HR AUDIT

AN AUDIT OF HUMAN BY HUMAN

WHAT IS HR AUDIT?

Yes the base of the meaning for HR audit is the same as an audit of accounts of an company.

Recording, classifying, interpreting & analysing, determining the impact & recommending.

Recognize strengths and identify any needs for improvement.

Helps determine the effectiveness of an HR department.

FUNCTIONING

Evaluation Of All Operational HR Policies

A Review Of HR Indicators

EVALUATION PROCESS

1. Develop the audit questionnaire. 2. Collect and analyse the data. 3.Benchmark results against internal and/or external measures. 4. Report the findings. 5. Create A plan to address issues. 6.Ensure that there is A process in place for continuous feedback and improvemen

PARAMETERS

Roles, head count & HRIS

Recruitment

Documentation

Training, development & career management

Compensation & benefits

Performance measurement & evaluation

Termination & transition

Legal issues personnel policies

AREAS OF IMPROVEMENT

HR POLICIES

EMPLOYEE DEVELOPMENT

TOP MANAGEMENT APPROACH

MANAGEMENT PERFORMANCE

EMPLOYEE RELATIONSHIP

COMPENSATION & BENEFITS

RECRUITMENT PROCESS

THANK YOU!