

Your search for
appropriate manpower
ends here

Career Placements

Guiding Global Careers Since 1995

Mirchandani's Career Placements India Pvt. Ltd.

INDIA | U.A.E. | U.S.A.

Welcome to the
'Career Placements'
Experience

We practice
confidentiality
strictly

VISION

To be a global benchmark in shaping people's professional lives, through a 'win-win' approach thus creating an environment in which all stakeholders are empowered and enriched.

MISSION

Inclined towards having a global reach in all major cities, providing our patrons the experience, business intelligence to attract and retain talent. Focusing on building lasting relationships across levels, industries and geographies; enabling us becoming a preferred sourcing partner.

QUALITY POLICY

Treat every requirement and candidate equally. Ensure that we provide accurate and timely services to all our customers. We stand committed to bring about a positive change in the recruitment function through an innovative and proactive approach.

Our Presence

15
Cities

50+
Franchisees

**We are adept in bridging
gaps in your search
for appropriate manpower**

We nurture job seekers
to a successful career

Our Key Result Areas

To provide suitable and timely manpower in multiple disciplines and at various executive levels of the industry.

We will always aim at enriching the work-life of individuals, taking innovative steps to reducing the attrition rate of our clients and going beyond the scope of our work to ensure that our candidates give a long and fruitful innings to their employers.

Our Corporate Values

Work-life enrichment

Profit improvement

Time & effort shrinkage in sourcing manpower

Quality enhancement

An icon of dependence in the industry

Ethics

Professionalism

Conduct activities in a manner that reflects favourably on the profession.

We pledge to avoid conduct that appears deceptive or misleading.

Integrity

Objectivity

Exercise objective and impartial judgment in each assignment, giving due consideration to all facts and objectively evaluate candidates without any prejudice.

Strive to be accurate in all communications with clients and candidates and encourage them to exchange relevant and accurate information.

Accuracy

Confidentiality

Respect confidential information entrusted by clients & candidates.

Service clients loyally and protect their interests when performing assignments.

Loyalty

Re-Recruitment

Shall not re-recruit the candidate from the client organization.

Ensure transparency at all levels with clients and candidates.

Transparency

We specialise
in employer branding
and help attract
jobseekers

All Career aspirations
need to be nurtured
without prejudice

Our Strengths

Expertise

Knowledge

Reputation

Training

Past Success

Systems

Processes

ATS Software

Optimised Website

Active Data Base

Client Base

Engineering

Finance

I.T

ITES

Others

Service Methodology

- Show **positive attitude** towards all mandates.
- Treat all customers as **sacred** however big or small.
- Always have a **solution oriented** approach.
- Strive to keep a **dependable & honest** conduct.
- Possess a **proactive** mindset in business.
- We promise to maintain **quick & constant** communication.
- Constantly **upgrade our knowledge** about sourcing job-seekers.

Recruitment Selection Process

Recruitment Process

STEP
01

Lead Generation

SEO Marketing is done to generate Leads or Email / Call is received asking for Manpower

STEP
02

Business Terms

Send Business Terms to the client and take the acceptance email.

STEP
03

Job Description

Take detailed Job Description from the client via email.

STEP
04

Update JD

Update the JD in the ERP software

STEP
05

Job Allocation

Allocate the Job to the Consultant

STEP
06

Job Posting

Job Posting is done in the all the Job Portals and social media sites

STEP
07

Shortlist the profile

Shortlist the profile which is received in the Job Portal and parse in the ERP software

Conduct Interview

STEP
08

Conduct first level of Interview with the candidate via phone

STEP
09

Forward to client

Email the suitable profile to the client via ERP Software

Inform the client

STEP
10

Inform the client that you have sent the profile and ask for a suitable date and time

STEP
11

2nd round interview

Once received the details, inform the candidate via email about the date and time

Inform the candidate

STEP
12

Call the candidate and take their confirmation for the 2nd round of Interview with the client

STEP
13

Interview Feedback

Take Interview feedback from the candidate and the client

Interview Results

STEP
14

Pass on the Result to the candidate once selected, if rejected take reason

STEP
15

Offer letter

Ask client to email the offer letter to the candidate with cc to consultant

Joining date

STEP
16

Take confirmation of the candidate and inform the joining date to the client

STEP
17

Invoice Generation

Send the invoice to the client after 1 week of joining the candidate

Ensure Payment

STEP
18

Ensure that the payment is received within 15-30 days after the invoice is sent

STEP
19

Transfer the 60% share

Transfer the 60% share of the consultant on the same day.

Update in ERP

STEP
20

Update all the details in the ERP software and close the case

Success Model

- ✓ Qualified, trained, motivated entrepreneurial team.
- ✓ Cloud based ERP software installed for better data control.
- ✓ Optimised career site for all search engines.
- ✓ Focus on reducing attrition at client locations.
- ✓ Member of ERA, ISTD, NHRD, NIPM, MCCIA, TIE, AISEC,
- ✓ Successfully served over 3000 clients and counting
- ✓ Elite advisory panel.
- ✓ Global database of active and passive candidates across levels and industries.

Working Methodology

**Study Client
Background & Requirements**

'Win-Win' Relationship

Market Opportunity

Recruitment Handling

With our sharp
search skills
we can find passive
candidates

Every vacancy received
is precious to us

Candidate Services

✓ Career Counselling

✓ Job Placements

✓ Career Care

✓ Job Portal Profile

✓ Career Path Finder

✓ Linked-in Profile

✓ Career Portfolio

✓ Resume Writing

✓ Career Assessments

✓ Video Resume

✓ Career Prorogation Plans

✓ Interview Preparations

Corporate Services

Contractual Labour

Executive Search

Employer Branding Solutions

HR Contracts

Head Hunting

HR Products

Employee Satisfaction Surveys

India Entry Strategy

ISO Services

Outplacements

Payroll Processing

Reference Checks

Recruitment Advertisement Management

Statutory Services

HR Audits

**We mentor careers
dawn to dusk**

All careers need to climb
the corporate ladder

A good retention
practice demands clear
career progression

Time Line

Major Event

Year

Major Event

Inception of
Career Placements

1995

1996

Launched website &
company logo brand

Took first subscription
of naukri.com

1997

1998

First set of 100 clients

Company got
its first car

1999

2000

Took subscription of
Naukri and Monster.com

Implemented resume
writing services

2001

2002

Upgraded all office
systems to latest windows

500 client base

2003

2004

Started H R
outsourcing services

1500 client base

2005

2006

Company invested
heavily in real estate

Started 'Career Care'
service for candidates

2007

2008

Up-gradation of office
infrastructure

Time Line

2500 client base

2009

2010

Started email marketing activities

Moved to interactive responsive website

2011

2012

Moved to a new self-owned office in Pune

Expanded presence online via social media

Currently over 10,000 Linked In connections

2013

2014

- Opened Goa / Nasik franchisees
- Google street view and SEO contract implemented
- Awarded 'Top 100 Debutant Brand - 2014'

- Started Mumbai, Bangalore Delhi & Chennai franchisees
- Nominated for 'Best Services Company - 2015'
- Migrated to a 'Private Limited Company' status
- Guest speaker for 'Franchise India' for 'Service Standards'
- Moved to cloud based A. T. S.

2015

2016

- Co-sponsor in 'Shine H R Conclave'
- Expanded to Nagpur, Jaipur, Indore, Ludhiana, Hyderabad, Ahmednagar franchisees
- Ranked top placement company in Google search for Pune

Launched new company Buy-OnCloud Software Services (P) Ltd., partnering with IBM Talent solutions with Head office in Pune and Branch office in Gurgaon, Kolkata and Guwahati

2017

2018

Set up new Office with an Operation and Sales staff of 15 employees.

Retaining employees
is a tight rope walk.
It requires a balanced
approach

**We provide manpower
at all levels**

Corporate Benefits

Higher
Confidence

Transparent
ERP System

Better
Interview Closures

Qualified
Candidates

Lower Turn
Around Time

Reduced
Attrition

Constant
Support

Highlights

- ✓ CSR initiative to promote 'Organ Donation' & Women Empowerment.

Overview

- ✓ Established in 1995.
- ✓ Pan-India, UAE & USA.
- ✓ Over 3000+ satisfied clients.
- ✓ Team size 40 nationally.
- ✓ Elite advisory panel.

Snapshot

Achievements

- ✓ Nominated for 'Best Business Service Company'.
- ✓ Growth rate 27% year on year.
- ✓ Fully owned 1200 sq. feet Google certified office.

T & C

- ✓ 8.33% Of annual CTC+ service tax for national positions
- ✓ 16.66% to 33% of annual ctc for international positions
- ✓ 3 Months warranty.
- ✓ Payment period within 15 days.

Conclusion

Employees are
seeking greener
pastures

Just call us
We will reach out

Social Causes We Promote

**People Love to have
a MOTHER,
a WIFE
and of course
a GIRLFRIEND
too...
Then why not
a DAUGHTER???**

Strange but True!!!

friend wife sister mother daughter

WHEN YOU Kill a Girl Kill Many Others fb/tizisindia

Empower
Women

Blood donation is a great humanitarian act. Giving your blood can provide the gift of better health or even life itself to a fellow human being.

Give a blood that comes straight from heart.

GIVE BLOOD. SAVE LIVES.

Organ and tissue donation is a great humanitarian act. It can provide the gift of better health, eyesight, or even life itself to a fellow human being.

Organ Donation

**जाने से पहले
उन्हें सँजो लीजिए
किसी और की आँखों
की रोशनी बनाकर**

किसी प्रियजन की मृत्यु के 6 घंटे के भीतर ही नेत्रदान कीजिए,
और उन्हें सँजो लीजिए किसी और की आँखों में लम्बे समय के लिए.

DONATE YOUR EYE...

Major Clients

Client Geography Breakup

Client Breakup Industry Wise

Ravi Mirchandani
(Founder - Director)

www.linkedin.com/in/ravimirchandani

“ Recruitment is a specialized activity. Employers need to focus on saving the cost of a wrong hire, rather than saving the hiring cost. ”

“ Recruitment partners are critical contributors to organizational goals. Hiring managers need to patronize and build a sourcing team which understands the internal culture. ”

Ruhi Mirchandani
(Founder - Director)

www.linkedin.com/in/ruhimirchandani

Career Placements

Guiding Global Careers Since 1995

Mirchandanis Career Placements India Pvt. Ltd.

Bungalow No. 407,
Amar Srushti,
S.No. 216/217/279,
Behind Govt. Fishery,
Hadapsar,
Solapur Road,
Pune-411028

Cell: 95 95 515 970, 72 76 380 303

Email: ruhi@careerplacementsindia.com

URL: www.careerplacementsindia.com

Please click
to get
a 360° view
of our
Head Office