Komal Tripathi

Mobile: +91 9945341452

E-mail: tripathi_komal@yahoo.com
__
HR professional with 7+ years of experience with high passion for problem solving and building successful and positive organization’s culture. Have experience in handling employee wellbeing and engagement, performance management, training, and recruitment. Initial two years has been in gamut of networking, research, training, counseling and advocacy in NGO project management relating to international human rights challenges.
DreamWorks Dedicated Unit at Technicolor India, March 2009 till date
Singlehandedly managing core responsibilities of employee wellbeing and creating positive organization culture in the a highly complex, creative and fast paced organization as Assistant Manager HR for an extended unit of DreamWorks Animation Studio, US, in Bangalore, one of the top Animation companies in India and Asia. Managing issues of internal and external stake holders to ensure solutions are efficient, effective and faster.
Key responsibilities
Employee wellbeing and organization culture:
· Driving and implementing company-wide employee well being programs through brands like health and fitness, prime events and celebrations, team building activities, company merchandize, and employee clubs to ensure overall good health and positive work environment.
· Resolving employee issues and grievances through engaging them in dialogue, one on ones, counseling and facilitating the communication process between their mentors, leads and across departments.
· Setting up of entirely new and robust induction process for all new hires by introducing new practices like senior executives from management team addressing the new hires on first day, talking about organization culture followed by presentations by all departments.

· Leading all employee relation activities and events like world premier for employees in Bangalore for Kung Fu Panda 2, How to Train your Dragon, etc, other celebrations like Halloween, Diwali, holi, Independence and Republic day, sizzle reel shoots etc.
· Guiding managers and leadership team on day to day matters concerning the effectiveness of the organization, identify cultural change needs and performance of the employees.
Training and development:

· Identified the needs, initiated and organized successful cost effective/well budgeted people management and leadership training for employees including senior executives.

· Managed the process of taking it to the next level of assessment centre and executive coaching for leads, managers and department heads.
· Single point of contact for all visa process for US trainees, coordinating their insurance, per diem payments, all arrangements required for their travel.

Performance management:

· Tack and analyze performance status reports and facilitate necessary intervention by stake holders by providing feedback to line managers
· Ensuring the 3, 6 and 12 months feedback is delivered to all employees in timely manner.
· Empowering respective supervisors and reporting managers to write and deliver effective feedback by training them on how to write and deliver reviews.

· Facilitating and managing the quarterly ranking process for all employees.

Expat repatriation and expatriation:
· Manage entire French, Spanish and US expats repatriation and expatriation process.

· Cultural induction for foreign nationals about life in Bangalore, India their payroll; benefits like their insurance, medical coverage, home leaves, etc. and addressing their issues during the initial period until they settle down.
Payroll and reports:

· Overseeing the entire leave process, payroll inputs and salary structuring of all employees, ensure correct input is given for monthly client billing,

· Overseeing the weekly headcount, new joinee, payroll and staffing reports.

Talent Acquisition:

· Managed end to end hiring process and partnered with Business head for 80% growth of the Business Unit. This involves managing consultants, interviewing, salary negotiation, offer roll out, etc.

Key Achievements with an organization which is fast paced and has highly dynamic environment:
· Designed and launched the 1st ever employee wellbeing survey to help organization understand employee needs and priorities and the ultimate objective to make it the best place to work.

· Launch of entire employee well being and retention programs like (counseling, yoga, ergo workshops, eye and complete health checkups, employee breakfast, department specific budget to empower them to organize team events and activities, monthly company updates/ town hall, various employee clubs like go green, book, music, art, etc.).
· Introduced for the first time regular HR- employee one on one meeting, post mortem survey after the end of each show/project and exit interviews for gathering employee feedback. Single handedly managed all employee issues and grievances at all levels and escalated the concerns at timely manner to solve the issues.

· Brainstormed and facilitated the entire process to build organization’s vision statement and values through series of executive leadership meetings which is now used in induction.

· Partnered and facilitated with executive leadership team for implementing annual appraisal system as compared to anniversary based appraisal system.

· Introduced and managed various training programs like executive coaching, DISC assessment, MBTI, and other team building workshops with huge success and acceptance by employees and senior management.

· Setting up core HR processes and policies, building up the entire employee database and identifying the gaps for 100% success in all audits process.

· Initiated and successfully implement 3 months mid-term feedback and one on one interaction process for all employees before the completion of their probation period to ensure the organization provides right support, feedback and direction to the new joinees in training period.

· Implemented the robust process of Performance Management ensuring successful execution by facilitating equal partnership and involvement of all stakeholders (respective departments, executives from senior management team, reporting managers as well as the client) in the entire feedback process. Ensured fair feedback and correct information to be delivered to all employees in timely manner and maintain standards like that of DreamWorks, US in terms of quality of feedback.

· Initiated a compensation and benefit survey with HR head to understand the industry standards.
· Ensuring building strong partnership of HR and executive leadership team by conducting one on ones, weekly meeting and understanding the need of the internal clients.

· Initiated writing HR manual (policies and procedures guidelines) handbook to ensure it is in accordance with the business needs and at par with the standards of the clients that the business unit is serving.

· Introduced a modified and upgraded medical insurance for employees and having the flexibility to include their parents in the floater plan.

· Facilitating the HRIS implementation and project planning with the team.

· Initiated the reference and background check process.

· Introduced programmes like “TeamWorks”, Go Green club, ERT, photography, art club, world premier for DWA shows, events, shows, etc. for popularizing high employee engagement.
· Attended various trainings like DISC, MBTI, "Creating and Sustaining a High Performance Culture", delivering reviews, customer centric attitude, etc.
Advance Micro Devices, July 2007 to Feb 2009
Managing the complete HR needs for a business unit. The role is of a HR generalist providing end-to-end HR functions which includes staffing, employee relations, employee engagement, training and compensation and benefits.

Key Responsibilities
Talent Acquisition and Management
· Managing the end to end staffing requirements for various business verticals at all levels which includes gathering and analyzing diverse requirements, strategic sourcing, managing consultants, employee referrals, networking sites and job portals, scheduling, HR interviews (entry level to senior management level), offer negotiation, compensation fitment, offer presentation, on boarding and induction.
· Worked extensively on AMD recruitment tool (virtual edge), trained managers and team members on the same.

· Developed and managed various hiring reports to track and analyze metrics like offer acceptance, source of hire, job levels/cost etc.

· Involved in developing robust induction process and successfully implemented the same.
· Ensured flawless and smooth on-boarding process for every new employee, administered the buddy program for new joinees.
· Create and manage data related to staffing and audit process, etc.

Employee Relations
· Redrafting and designing the HR policies based on different inputs and business needs.

· Address employee issues/queries through one on ones, employee meets, HR updates and responsible for closure of action items successfully within the time frame.

· Working on different projects like corporate gifts, birthday celebrations, library management, event management, awards and recognition program, AMD’s volunteers’ community -CSR.

· Implemented the entire project on exit process; responsible for metrics analysis for attrition ratio, coordinating with different departments for exit process, exit interviews and providing appropriate feedback to managers.
Employee Development
· Identify training requirements and prioritize the same working closely with Managers.

· Complete ownership and responsibility of identifying/evaluating trainers, course design and ensuring strict adherence to process.

· Working on building up AMD’s formal technical forum by creating a platform for knowledge sharing across teams and conducting seminars.
Compensation and Benefits

· Partner with Engineering heads and global compensation team on comp-fitment for new hires, which includes granting stock options, joining bonus, proposing their salary ratio while maintaining internal parity within the team.

· Ensure offers are made as per AMD’s salary ranges for the current financial year. Also work with managers to explain the market and salary dynamics.

Payroll - Providing inputs for Payroll like salary information, join on bonus, relocation benefit, notice period etc.

Special Achievements
· Received Hoysala award for successful completion and execution of exit analysis and attrition project.

· Initiated and published AMD internal newsletter “AIM” by ensuring full participation from employees at all levels.

· Initiated the technical forum, AMD volunteer’s community which is running successfully with all employees’ participation.

PriorityOne Consulting, September 2005 to June 2007
My responsibilities as a Senior Technical Recruiter were:
· Responsible for delivery, business development, achieving targets and client-relationship as overall account management of clients.
· Successfully brought clients like Thorogood Associates, Fidelity Investments, Reuters India, Intuit, Fair Isaac, RSA Security, Broadcom, Ciena, Analog Devices, Montalvo Systems, Insilica, Mirafra Technologies.

· Taking care of hiring within the company, implementing best practices, conducting team meetings, working on employee relations and conducting compensation surveys.
· Leading a team of two members and mentoring my team for various recruitment functions like headhunting, reference generation, mailer campaigns, advertising, sourcing and screening using different job portals, database, and online forums.
· Training the team members on presentation skills, communication and other soft skill parameters.

Special Achievements

· Initiated and lead company’s first monthly e-magazine, started awards and recognition programs, head hunting team for the 1st time.
· Initiated and organized different cultural and team building activities, training programs – such activities were unheard of at the organisation and I feel great to have brought in some “fun at work” concept.

· Started handling direct account of several clients in just 2 weeks of my joining and made closures.
STOP, New Delhi, United Nations Development Program, May, 2004 – August, 2005

My responsibilities as a Program Officer were:
· Networking, overall management, budgeting, training and monitoring of the organization’s project’s including hiring of new employees, training, working on research papers and publications, writing and publishing research papers Networking and collaboration with different stakeholders

Represented India for International World Bank Conference in International Youth, Peace and Development program in Bosnia –Herzegovina in September 2004 and presented paper and speech in world forum.
DMSC, Kolkata, DFID (UK), UNDP, Bill and Melinda Gates foundation project, September03’- Apr04’
My responsibilities as Communication Program Coordinator and Counselor were -
· Lead the entire communication team, to build up strong network, liaison to organize international and national level conference, training, campaigns, workshops and front ended the Media representing in World Social Forum, in 2004, Mumbai, India.

· Conducted pre and post-test counseling of positive people in Organization’s Health Centre.

· Organized and presented papers/speech at International, National and State level dialogues and conferences for increasing cooperation among all stake holders on various development challenges - empowerment of women, youth and children in partnership with UNDP, Save the Children, American Embassy and Australian High Commission at different times.

Selected for “Oxfam International Youth Parliament 2004”, Sydney to represent organisation.

Personal details:

· MSW from VSSW, Kolkata; Ranked 2nd in Institute, 1st class, 2003 batch.
· Pursuing Executive Program in HRM from IIM, Kolkata.
· References will be furnished on request.

[image: image1.png]

PAGE
1

