exeqserve corporation
company x

Strategic human resource development plan
A Proposal by Edwin C. Ebreo

HR Development Consultant

company x Strategic Human Resource development program
EXECUTIVE SUMMARY

A

s Company X continues to grow, the need to establish a more mature HR Development Program that responds to the company’s need to succeed in an ever toughening market becomes apparent. HR Development Programs are important in keeping the workers aligned with the goals of the organization. A good Strategic HRD plan helps managers see a clear line of sight between organizational goals, the competencies the employees need to demonstrate and what they as managers need to do in order to encourage and support the acquisition and demonstration of these behaviors. Having a thoroughly thought out plan for human resource development helps attract the needed talents and keep them motivated in pursuing performance excellence.
The goal of this document is to present a set of strategies to help both the Human Resource Development Department and the Line Mangers form partnership for helping the employees acquire the necessary knowledge, skills and attitude to perform the job better.

Program ObJectives
· Identify needed to training to help employees align their performance with the company’s strategic direction
· Identify needed training to close existing competency gaps

· Present strategy for helping managers support the new learning and encourage demonstration of new behavior at work.
Table of Contents

2EXECUTIVE SUMMARY

2Program ObJectives

3Table of Contents

4A little information about exeqserve

4Copy right and Disclaimer

5strategy for ensuring transfer of learning

6Framework for Relationship of Training With Organizational Change Management

6High Level Training Plan Process Flow

7High Level Training Plan Process Flow

7Organizational initiatives that require training support

8Organizational initiatives that require training support

9Company X Training and Development plan

14Priority Training for 2010

A little information about exeqserve

ExeQserve Is a fast-rising Outsourced HR Services company (Search, Training, & Consulting). It was established last April 23, 2007 with Mr. Edwin C. Ebreo as President, Roel C. Hernandez, Eden I. Hernandez, Christopher V. Siena, and Benedicto C. Cruz as Members of the Board. We offer HR-related services such as but not limited to recruitment, training and HR Consulting. We’ve worked with clients from various industries.

THE exeQserve PROMISE

Knowledge, skills and attitudes are your employees most important equipment. Acquiring them however, requires considerable financial investment. ExeQserve can help you ensure returns on your training investments with programs designed not only to inform your employees but to equip them with the necessary Knowledge, Skills, Attitude and Habit (K.A.S.H.) to serve their customers better, to work with each other and to deliver better results.

When you attend our training we will make sure that you will go home with:

· The necessary mindset for better performance

· New sets of information

· A new set of skills to practice

· New tools in the form of templates, process steps and checklists.

· Guides on how their managers can support the application of their learning

We also offer learning tools for you to improve organizational climate and effectiveness.

See our line up of training and contact us through the following for more details:
TEL. 3288828 / 8933199 local 102 to 108

FAX: 3288828 / 8933199 local 103

EMAIL: customercare@exeqserve.com
URL: www.exeqserve.com

Copy right and Disclaimer
This work is licensed under the Creative Commons Attribution 3.0 Philippines License. To view a copy of this license, visit http://creativecommons.org/licenses/by/3.0/ph/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.
You are free to use this document or do what you want with it for whatever purpose it may serve.
This document template is written by Edwin Ebreo for ExeQserve Corporation. The information provided in this document is just an example and is not based on factual data. We make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability or availability with respect to the information, products, services, or related graphics contained on this document for any purpose. Any reliance you place on such information is therefore strictly at your own risk.
However, In no event will we be liable for any loss or damage including without limitation, indirect or consequential loss or damage, or any loss or damage whatsoever arising from loss of data or profits arising out of, or in connection with, the use of this template.
strategy for ensuring transfer of learning

1. As HR’s way of partnering with our line counterparts, we have identified specific skills and behaviors that target participants need to demonstrate after the training. We have made these expectations clear with the training providers and asked them to customize their training designs to meet these expectations.

2. HR and/or Training Providers shall give a thorough briefing to concerned managers about the training so managers can better appreciate the content of the course and how they can support the demonstration of desired behaviors and performance.

3. Each participant is required to complete and submit to their managers a training completion report that we shall call a “Forward Agenda.” This report contains a participant’s commitment to identify an opportunity to apply the learning at work, and then later report the result to the manager. It is the responsibility of the manager to demand the completion of the said report to motivate the participants to demonstrate the desired behaviors.

4. Facilitators shall be required to submit a comprehensive report about the training and the participants. The report shall contain highlights of the training, the facilitators’ observations and their recommendations on how the managers will be able to support the training.

5. In order to encourage employees to demonstrate the desired behaviors, merit points shall be added to their performance appraisal as a result of the completion of their forward agenda. There will also be additional merit points given to managers for successfully coaching their direct reports to demonstrate the behaviors the participants learned in the training.

6. HR shall encourage the use of various learning approaches to suit the participants’ learning styles. We shall allocate budget for purchase of needed books and other forms of self-paced learning media to help learners who prefer those approaches. Employees may opt-out of traditional classroom approaches, and use other learning sources. When they are ready, they will be asked to prepare a forward agenda as a result of their learning through the mode they chose and go through the same process as those who attended classroom training.

7. Line Managers and HR shall partner in maintaining individualized training plan to ensure that individuals are following their respective plans for achieving their career goals in the company. Management may opt to send a participant to a public seminar if they deem this as the most suitable way to address the training need provided that the participant and remain subject to completing forward agenda at the end of the training.

Framework for Relationship of Training With Organizational Change Management

[image: image1.png]Start

@

@

| Courses are Managers
specifically provide
Org decides designed to coaching and
on key address mentoring to
f"a‘eg‘c competency ensure that
niiatives needs leaming sticks
v " ¥
fanagers are
sdancom pricritized in
. g i training or
change pian to given thorough
Wf‘;‘cveg briefing so
they can
1 support
HRidentifies tanster of
leaming
needed
competencies —]
with help of raining
Line senvice
provider
Management provider
] training
Competency Participants
gaps are used plan forward
as basis for agendas to
training plan apply learning
atwork

&

@

[image: image2.emf]Institutionalize it

Build on Change

Create Short-term wins

Empower the people

INSERT TRAINING HERE

Communicate Change

Create a vision for change

Form powerful coalition

Create Urgency

Institutionalize it

Build on Change

Create Short-term wins

Empower the people

INSERT TRAINING HERE

Communicate Change

Create a vision for change

Form powerful coalition

Create Urgency

Kotter’s Change Model

High Level Training Plan Process Flow
[image: image3.emf]Start

HR Identifies

Training needs

HR Drafts

Strategic Training

Plan that also

considers blended

learning

HR Submits

Training plan

to MANCOM

for approval

and

championing

Managers

commit to

strategy

HR rolls out

strategic

training plan

Participants

plan forward

agendas to

apply learning

at work

HR works with

MANCOM on

prioritizing

training needs

a

a

end

Strategic Plan

Performance

Appraisal

TNA Survey

Managers

provide

coaching and

mentoring to

ensure that

learning sticks

Organizational initiatives that require training support
HRD shall prioritize the implementation of learning interventions needed to support the following initiatives.

1. Service Quality enhancement – As the company aims to attract and sustain customers, the need to make them happy becomes critical. The company recognizes that the quality of service given not only by front liners to our external customers but by everyone in the organization to their internal customers have impact on quality of service; hence customer satisfaction. It is therefore important to device a training and development plan that will ensure demonstration of desired service behaviors by everyone in the organization, from frontline to back office to members of management.
2. Team Culture Building – The Company recognizes our success depends on our ability to demonstrate collaboration, commitment, accountability and focus on results. In order to make this happen, the company needs to;

2.1. sharpen the leaders’ skills in the ways of leading teams;

2.2. establish norms for team interaction and collaboration

2.3. improve everyone’s ability to communicate openly in an environment of assertiveness;

2.4. equip everyone with tools they can use to creatively solve problems or improve performance; and
2.5. build an effective coaching environment

3. Inclusion of competency-based appraisal in the performance management system – The Company recognizes that in order to increase the company’s capacity for delivering results; it needs to support the demonstration of competencies that bring about high performance through various means of training and coaching. Competency gaps shall be identified through performance appraisals and 360 degrees training needs analysis survey. We have analyzed the results and identified our priorities for the coming year.

Company X Training and Development plan
	Training Program
	Objectives
	Target participants

	Service Culture Building Program

	Service Leadership
	· Describe leadership roles in building a customer-focused service culture
· Identify skills necessary for serving customers

· Coach employees to demonstrate needed customer service behaviors

	Managers and Supervisors

	Service Excellence
	· Describe the right mindset towards customers

· Identify customer service moments of truths and devise ways to exceed customer expectations

· Demonstrate skills for handling customer complaints

· Identify ways to improve customer service process
	Non-managerial employees

	Team Culture Building

	Team Leadership
	· Define their roles and responsibilities as Team Leaders

· Evaluate their own preferred leadership style and learn how to modify it across a range of everyday work situations

· Identify with the knowledge, skills and appropriate behaviors required for effective leadership

· Describe the causes of motivation and how to develop it within a team

· Practice effective communication at team and individual level

· Use Coaching tools to improve team performance
	Managers and Supervisors

	Management Team building
	· Model cohesiveness as the organization’s leaders
· Identify trust, conflict management, commitment, accountability and focus on results as key ingredients to teamwork.
	MANCOM Members

	Company-wide Team building
	· Identify trust, conflict management, commitment, accountability, and results as key components of teamwork;

· Know others in the group in a deeper sense in order to learn how to work with them better

· Describe required behaviors for productive collaboration; and

· Create forward agenda that will help them keep track of their performance as a team.
	All employees

	Assertiveness Training
	· Appreciate the importance of communication in work success

· Identify various communication styles

· Pave the way for positive interactions

· Appreciate the art of active listening

· Anticipate and avoid common misunderstandings

· Practice assertive communication

· Manage challenging conversations
	All employees

	Team Problem Solving and Decision Making
	· Define problems correctly using appropriate tools like Defect + Object

· Distinguish between symptoms and causes

· Use the appropriate analysis tools to analyze the Root Cause/s of a given problem

· Distinguish among Corrections, Corrective and Preventive Actions

· Identify the right solutions or corrective actions using appropriate Decision-making tools
	All employees

	Leadership and Management Development

	Basic Leadership and Management
	· Shift mindset from worker to leader and from boss to leader

· Describe the process in building teamwork

· Identify the basic management tools (P.O.L.C.)

· Use communication as an important leadership tool

· Align actions with organizational values
	Managers and prospective managers

	Performance Management
	Describe the tools for

· Policy Design and implementation mechanisms

· Performance goal setting mechanisms (KRA, KPI, Competencies)

· Performance Monitoring techniques

· Developing employees’ capability to perform through training and coaching

· Appraising performance

· Rewarding and recognizing performance.
	

	Superior Coaching Skills
	· Appreciate the importance of coaching as a leadership role

· Describe the superior coaching model

· Equip participants with the skills to use the superior coaching model

· Feedback on how well you apply the superior coaching model

· Set plans to reinforce learning by applying what they have learned at work
	

	Change Management
	· Describe the nature and concept of the change process and its components.

· Explain the importance of anticipating and managing change

· Identify effective means in anticipating and managing change in the workplace.

· Apply the different approaches in overcoming conflicts and other forms of resistance to change.

· Achieve focus and control in managing change from start up to follow through.

· Create plans to apply learning to work.
	

	Communication Skills Enhancement Programs

	Basic Business English
	· undergo a review of grammar rules and applications;

· pass an exam to test their communication competence;

· be more confident in their communication skills; and

· be able to move on to the next phase of the business writing program.
	Identified employees

	Business Writing
	· learn the value of good written communication;

· know and practice the basic steps of business writing;

· apply the 10 C’s of Communication to written materials;

· know and avoid the pitfalls of business writing;

· assess their own writing competence and find areas for improvement; and

· know how to get their message across and achieve results through their writing
	Identified employees

	Presentation Skills Enhancement
	· Assess their strengths and their areas for improvement as speakers and presenters

· Learn and practice techniques for effective presentations

· Manage interactions with the audience

· Respond effectively to difficult questions and situations

· Use presentation tools more effectively

· Build an action plan for developing their presentation skills in relation to their job requirements
	Identified employees

	Personal Effectiveness

	Personal Effectiveness Workshop
	· Identify and integrate their professional and personal goals

· Set meaningful life goals

· Create strategies for completing their most essential activities at any point in time

· Manage time wasters

· Monitor their activities and take the appropriate corrective measures

· Develop a personal support system that will facilitate their achievement of life goals

· Prepare themselves mentally, physically and emotionally for various life challenges

· Find a more balanced lifestyle

· Formulate a more balanced work life program
	Identified employees

	Stress Management
	· Increase their awareness of personal stressors, how these affect them and how they cope

· Learn and practice a variety of effective coping strategies.

· Develop a personal stress management plan
	Identified employees

	Time Management
	· Explain the importance of managing time effectively.

· Identify specific factors that impede employee productivity

· Determine top “time wasters” in the workplace.

· Apply tips and approaches on how to manage time effectively
	Identified employees

Priority Training for 2010
	Service Culture Building

	TRAINING PROGRAM
	TARGET DATE
	PARTICIPANTS
	PLACE OR VENUE
	TIME
	COST/
	 COST/
	TOTAL
COST

	
	
	
	
	
	PERSONNEL
	BATCH
	

	Service Leadership
	January 10-11
	20 Managers
	TBA
	16 Hours
	4,000
	80,000
	80,000

	Service Excellence
	Feb 2-3
Feb24-25

March 5-6

March 19-20

April 4-5
	100 Employees
	TBA
	16 Hours
	4,000
	80,000
	400,000.

	 Team Culture Building

	TRAINING PROGRAM
	TARGET DATE
	PARTICIPANTS
	PLACE OR VENUE
	TIME
	COST/ PERSONNEL
	 COST/ BATCH
	TOTAL
 COST

	Team Leadership
	March 10 to 11
	20 Managers
	TBA
	16 hours
	4, 000
	220,000.00
	80,000

	Management Teambuilding
	April 15-16
	8 Senior Managers
	TBA
	16 hours
	10,000
	80,000
	80,0000

	Company-wide teambuilding
	May 6-7
	100 employees
	TBA
	16 hours
	6,000
	600,000
	600,000

	Assertiveness Training
	July 12 -13
July 28-29

August 7-8

August 27-28

Sept 10-11
	100 employees
	TBA
	8 hours
	2,000
	40,000
	200,000

	Performance Management

	Performance Management Training
	June 5-6
	20 Managers
	TBA
	16 hours
	4,000
	80,000
	80,000

	Total Cost
	1,520,000.00

Note: Other training programs not reflected in this plan deemed by managers to be important shall be accommodated provided appropriate request is submitted with approval of top management.

2
3

