

SISA TIMES

Quarterly Edition : Jan. - Mar. '10

Editor: Alpa Dhimar

CONTENTS

Sr. No.	Particular	Page No(s).
01.	New Inductions	03
02.	New Contracts & Achievements	04
03.	On Job Training Programme	05
04.	Major Events conducted by ERS	07
05.	Sales Target & Achievements	07
06.	Glimpses of Trainings	08
07.	Appreciation to Security Guards	09
08.	Inspirational Quotes	10
09.	Lesson in Life	11

New Inductions

Sr. No.	Appointments
01.	Mr. Satish Kumar has been appointed as Field Officer from 1 st January, 10 at Surat Branch.
02.	Mr. Kishor Patel has been appointed as Office Executive from 19 th January, 10 at ERS Division.
03.	Mr. R. Siddiqui has been appointed as Deputy General Manager (Marketing) from 1 st February, 10 at Corporate Office.
04.	Mr. Arvind Kumar has been appointed as Field Officer from 1 st February, 10 at Surat Branch.
05.	Mr. R. C. Chauhan has been appointed as Sr. Field Officer from 1 st February, 10 at Delhi Branch.
06.	Mr. Vijaya Kumar has been appointed as Office Executive from 2 nd February, 10 Corporate Office.
07.	Ms. S. Sabia Banu has been appointed as Office Executive from 3 rd February, 10 at Coimbatore Branch.
08.	Mr. Kulwant Singh has been appointed as Branch Manager from 2 nd March, 10 at Mumbai Branch.

New Contracts & Achievement

SR #	COMPANY NAME	BRANCH
1	INDCARE TRUST	DELHI BRANCH
2	FEDERAL BANK LTD.(BANGALORE)	BANGALORE BRANCH
3	MR. JAFAR ALI NAQVI, MP LOKSABHA	DELHI BRANCH
4	BABAJI SHIVRAM CLEARING & CARRIERS PVT. LTD	BHARUCH BRANCH
5	PUNJAB NATIONAL BANK(FARIDKOT)	CHANDIGARH BRANCH
6	DESAI DEVELOPER PVT. LTD.	SURAT - 2 BRANCH
7	VISHWAS NESTS	COIMBATORE BRANCH
8	MR. SANYAM BHASIN	DELHI BRANCH
9	UNIVERSAL DEVELOPERS	MUMBAI BRANCH
10	GULMOHAR EMBROIDERIES PVT. LTD.	SURAT - 2 BRANCH
11	RESIDENT WELFARE ASSOCIATION	DELHI BRANCH
12	SHAH PACKWELL INDUSTRIES (BHILAD)	VAPI BRANCH
13	KRISHNA LAMICOAT PVT.LTD.(OKALIPURAM)BLORE	BANGALORE BRANCH
14	PNB JALANDHAR	CHANDIGARH BRANCH
15	SYNDICATE BANK SATHUVACHARI	CHENNAI BRANCH
16	JINDAL APEX PVT. LTD.	DELHI BRANCH
17	SYNDICATE BANK GUNMAN AMBUR	CHENNAI BRANCH
18	SIEMENS LIMITED - UNIT:II - MUNDRA	GANDHIDHAM BRANCH
19	SYNDICATE BANK THIRUVALLUR	CHENNAI BRANCH
20	THE GRAND BHAGWATI	SURAT - 2 BRANCH
21	THE FEDERAL BANK LID. BANGALORE GANAGVATI	BANGALORE BRANCH

On Job Training Programme by the Training Team

Sr#	Name of Unit/Branch	No. of Guards	From	TO
01	ASIAN STAR CO. LTD	01 ASO 12 SRG 01GM	06/01/2010	06/01/2010
02	ARMO SYNTHETICS PVT. LTD	01 SO 02 SS 10 SG	09/01/2010	11/01/2010
03	HOTEL GATEWAY	16 SRG	22/01/2010	25/01/2010
04	ESSAR STEEL LTD.	01 SO 17 SS 87 SG	21/01/2010	27/01/2010
05	CAIRN ENERGY INDIA LTD.	03 SS 15 SG	19/01/2010	20/01/2010
06	PRESIDENT MOTOR (MAHINDRA)	02 SS 04 SG	25/01/2010	25/01/2010
07	UTTAM STEEL & POWER LIMITED	04 SS 29 SG	04/01/2010	06/01/2010
08	VAPI CARE PHARMA PVT.LTD. (VAPI)	01 SS 40 SG 01 LS	28/01/2010	28/01/2010
09	ALOK INDUSTRIES LTD.	02 SO 05 SS 60 SG	15/01/2010	19/01/2010
10	ADVANCE SURFACTANTS INDIA LYD. (VAPI)	02 SS 12 SG	20/01/2010	23/01/2010
11	RICHTER THEMIS MEDICARE	02 SS 07 SG	06/01/2010	08/01/2010
12	MICRO INKS LTD.	1 ASO 06 SS 39 SG	04/01/2010	05/01/2010
13	SHREE AJIT PULP AND PAPER LIMITED.	02 SS 19 SG	09/01/2010	13/01/2010

14	APURVA CHEMICALS.	02 SS 04 SG	27/01/2010	27/01/2010
15	VISHMA FASHION EMBROIDERY	01 SS 06 SG	11/01/2010	12/01/2010
16	GIPCL	03 SS 37 SG	13/01/2010	18/01/2010
17	JHAGADIYA COPPER LIMITED	01 ASO 01 SS 17 SG	11/01/2010	14/01/2010
18	FL SMIDTH MINERALS PVT LTD.	05 SG	18/01/2010	19/01/2010
19	WALCHAND NAGAR IND.STEPAN INDIA.GODREJ.	07 SG	15/01/2010	20/01/2010
20	GANGA EXPORTS (SURAT)	3 SG	25/02/2010	25/02/2010
21	GULMOHAR EMBROIDERIES PVT.LTD. (SURAT)	7 SG	20/02/2010	22/02/2010
22	ICLON INDUSTRIES (SURAT)	04 SG	17/02/2010	17/02/2010
23	ARMO SYNTHETICS (SURAT)	14 SG	04/02/2010	05/02/2010
24	LOKATH HOSPITAL (SURAT)	13 SG	06/02/2010	08/02/2010
25	TULSI ARTS (SURAT)	04 SG	13/02/2009	13/02/2010
26	NANAVATI HYUNDAI	07 SG	06/02/2010	07/02/2010
27	ITALIA CREATION (SURAT)	3 SG	06/02/2010	06/09/2009
28	KHUSHBOO COMPUTER EMBROIDERY PVT.LTD. (BHARUCH)	11SG	19/02/2010	25/02/2010
29	T.G.B. (SURAT)	02 SS 19 SG 01 LS	15/03/2010	20/03/2010
30	KUKREJA DEVELOPMENT CORPORATION. (MUMBAI)	02 SS 09 SG	29/02/2009	30/03/2010
31	MAHAVIR UNIVERSE. (MUMBAI)	02 SS 13 SG	29/03/2010	29/03/2010

Major Events Conducted by Emergency Response Service (ERS)

Sr.#	Date	Client Name	No. of Guards	No. of Days
1.	21/02/10	Rajhans Group	20	01 day
2.	07/03/10	Lalbhai Contractor Stadium	250	01 day
3.	12/03/10	South Gujarat Chambers of Commerce	113	01 day

Sales Target & Achievements

JANUARY TO MARCH 2010

BRANCH	TARGET	ACHIEVEMENTS
AHMEDABAD	400000	381000
BANGALORE	400000	526000
BARODA	100000	20000
BELGAUM / GOA	300000	200000
BHARUCH	400000	201000
CHANDIGARH	300000	289210
CHENNAI	400000	384000
COIMBATORE	400000	326000
DELHI	400000	74600
GANDHIDHAM	400000	191000
HYDRABAD	300000	265000
MUMBAI	400000	215000
RAJKOT	400000	105000
SURAT	400000	624000
VAPI	400000	306291

Glimpses OF Training

Appreciation to Security Guards

Security Guard at IIM, Bangalore reported that there was an attempt to cut down two sandal wood trees in the campus on Sunday 28th March 2010. The incidence was at 12.00 mid night. Three miscreants had jumped in the east side of the compound wall from Bilekahalli village and cut two sandal wood trees. In the process, they were sighted by two security guards. When the security guards tried to catch them, they stabbed one of guard Vikram Purthy with a sharp edged weapon and escaped jumping over the compound wall. They managed to escape on a light blue Chetak Scooter. One of our Security Officer Mr. John Kingsle noted the number of the scooter as 1154, the other registration details were not visible in the dark. Security Guard Chandan Kumar ran after the culprit but could not hold them.

Again on 03.04.10, Security Supervisor - Kamal Thamang noticed at about 1.45 hrs that three miscreant have cut one more tree near water tank. Mr. Kamal Thamang along with his team caught a culprit behind the MHU and L Block. The said culprit has been handed over to the Police by IIMB Management.

The police further invested the matter and has arrested 6 more culprits from the location given by arrested culprit and recovered the property of 1.5 crores from them.

Security Personnel were appreciated for their bravery, courage and sense of responsibility as also their exceptional devotion towards duty. The act of excellent performance of duty by our security personnel deserves fecilitations from the Management and entire SISA GROUP.

Well Done! Keep It Up!!!

Inspirational Quotes

You can do it if you believe you can!

Napoleon Hill

"It is not the mistake that has the most power, instead, it is learning from the mistake to advance your own attributes."

Byron Roberts

"Failure is the tuition you pay for success."

Walter Brunell

"Try and fail, but don't fail to try."

Stephen Kaggwa

"Learn the art of patience. Apply discipline to your thoughts when they become anxious over the outcome of a goal. Impatience breeds anxiety, fear, discouragement and failure. Patience creates confidence, decisiveness, and a rational outlook, which eventually leads to success."

Brian Adams

"Patience is a virtue but you will never ever accomplish anything if you don't exercise action over patience."

Byron Pulsifer

Lesson in Life

Think of out of the box.

Employee "A" in a company walked up to his manager and asked what my job is for the day?

The manager took "A" to the bank of a river and asked him to cross the river and reach the other side of the bank.

"A" completed this task successfully and reported back to the manager about the completion of the task assigned. The manager smiled and said **"GOOD JOB"**

Next day Employee "B" reported to the same manager and asked him the job for the day. The manager assigned the same task as above to this person also.

The Employee "B" before starting the task saw Employee "C" struggling in the river to reach the other side of the bank. He realized "C" has the same task.

Now "B" not only crossed the river but also helped "C" to cross the river.

"B" reported back to the manager and the manager smiled and said **"VERY GOOD JOB"**
The following day Employee "Q" reported to the same manager and asked him the job for the day. The manager assigned the same task again.

Employee "Q" before starting the work did some home work and realized "A", "B" & "C" all has done this task before. He met them and understood how they performed.

He realized that there is a need for a guide and training for doing this task.

He sat first and wrote down the procedure for crossing the river, he documented the common mistakes people made, and tricks to do the task efficiently and effortlessly.

Using the methodology he had written down he crossed the river and reported back to the manager along with documented procedure and training material.

The manger said "Q" you have done an **"EXCELLENT JOB"**.

The following day Employee "O" reported to the manager and asked him the job for the day. The manager assigned the same task again.

"O" studied the procedure written down by "Q" and sat and thought about the whole task. He realized company is spending lot of money in getting this task completed.. He decided not to cross the river, but sat and designed and implemented a bridge across the river and went back to his manager and said, "You no longer need to assign this task to any one".

The Manager smiled and said "**Outstanding job 'O'. I am very proud of you.**"

What is the difference between A, B, Q & O?????????

Many a times in life we get tasks to be done at home, at office, at play...., Most of us end up doing what is expected out of us. Do we feel happy? Most probably yes. We would be often disappointed when the recognition is not meeting our expectation.

Let us compare ourselves with "B". Helping some one else the problem often improves our own skills. There is an old proverb "learn to teach and teach to learn". From a company point of view "B" has demonstrated much better skills than "A" since one more task for the company is completed.

"Q" created knowledge base for the team. More often than not, we do the task assigned to us without checking history. Learning from other's mistake is the best way to improve efficiency. This knowledge creation for the team is of immense help. Re-usability reduces cost there by increases productivity of the team. "Q" demonstrated good "team-player" skills,

Now to the outstanding person, "O" made the task irrelevant; he created a Permanent Asset to the team.

If you notice B, Q and O all have demonstrated "team performance" over an above individual performance; also they have demonstrated a very invaluable characteristic known as "INITIATIVE"

Initiative pays off every where whether at work or at personal life. If you put initiative you will succeed. Initiative is a continual process and it never ends. This is because **this year's achievement is next year's task**. You cannot use the same success story every year.

The story provides an instance of performance, where as measurement needs to be spread across at least 6-12 months. Consequently performance should be consistent and evenly spread.

Out-of-Box thinkers are always premium and that is what every one constantly looks out for. Initiative, Out-of-Box thinking and commitment are the stepping stone to success. Initiative should be life long. **Think of out of the box.**