

STRATEGIC WORKFORCE PLANNING MASTERCLASS

SUITE 48, DOCKLANDS COTTON MILLS 91 MORELAND STREET, FOOTSCRAY VIC 3011 1800 KIENCO | (03) 9010 5436

WWW.KIENCO.COM.AÚ ABN: 26 164 571 206 "I FEEL PRIVILEGED TO HAVE HAD ACCESS TO ALEX'S TIME AND KNOWLEDGE. HE'S FUN TO LISTEN TO, SHARES INFORMATION IN A WAY THAT HELPS GENERATE INSIGHT, AND GIVES PRAGMATIC TOOLS TO USE. WHAT MORE CAN YOU ASK FOR?"

ORGANISATIONAL DEVELOPMENT MANAGER, ENERGY INDUSTRY

"THIS IS THE BEST TRAINING I HAVE BEEN ON IN A LONG TIME. NOT ONLY WAS THE CONTENT INTELLECTUALLY STIMULATING, BUT I HAVE ALSO BEEN ABLE TO APPLY THE PRINCIPLES I HAVE LEARNT IMMEDIATELY. IT REALLY SHOOK UP MY FRAME OF REFERENCE AND HAS CHANGED THE WAY I THINK ABOUT STRATEGY AND HR IN GENERAL. THIS SESSION ABSOLUTELY REINSPIRED ME AND HAS CHANGED THE WAY I PRACTICE HR."

HR DIRECTOR, MEDIA INDUSTRY

Alex Hagan heads up our consulting division and conducts the Masterclass.

Hagan is frequently quoted in the media (including BRW, the Australian Financial Review, Radio 2UE, HR Daily, and The Dominion Post) in relation to workforce strategy and analytics.

ABOUT THE MASTERCLASS

Thankyou for your interest in the Strategic Workforce Planning Masterclass. Strategic Workforce Planning is a critical skillset for the modern organisation. Executives and HR Professionals alike are reporting that they see the link between Strategic Workforce Planning and profitability; yet at the same time reporting that their organisations don't have the capabilities to start a Strategic Workforce Planning program in their own organisation. Research has shown that organisations with world-class approaches to Strategic Workforce Planning have profit margins

up to 50% higher than those with the least capability.

We developed this two-day Strategic Workforce Planning masterclass because we saw a gap in the market for a comprehensive, vendor neutral introducton to this important discipline. The course materials are distilled from 8 years of practical experience in developing workforce strategy and conducting workforce analysis for organisations ranging from 80-person not for profits, right through to Government Departments, Global Fortune 500s, and multinational NGOs.

This two day Masterclass introduces the discipline and principles of Strategic Workforce Planning, provides detailed case studies and examples of each part of the methodology, and demonstrates approaches that allow the participants to contribute in a very tangible way to organisational success.

This training has been conducted in Australia, New Zealand, Singapore, the United Kingdom, and the United States to HR professionals and leadership teams. Previous delegates to the

masterclass have gone on to conduct world-class Strategic Workforce Planning in their own organisations.

The masterclass starts from first principles, and culminates in a comprehensive understanding of all aspects of Strategic Workforce Planning. We will introduce you to key benefits and case studies of organisations who have used Strategic Workforce Planning to create their ideal future workforce, and then walk you through a case study organisation.

As we progress, we will cover the concepts of Segmentation, Workforce Analytics, Qualitative Analysis, Environment Scanning, Scenario Planning, Developing Strategy, Strategy Execution, and Executive Engagement.

Delegates will leave armed with a range of tools, techniques, and knowledge required to conduct strategic workforce planning in their own organisations.

I look forward to having you join us for the Strategic Workforce Planning Masterclass.

Regards,

Alex Hagan Founder & CEO Kienco Kienco's Strategic Workforce Planning
Methodology has been used
by some of the world's largest
and most respected organisations

01

02

Segment Determining where to focus for strategic ROI

Not all roles are created equal.

Segmentation uncovers hidden insights about the workforce and identifies where workforce initiatives can have the highest strategic return on investment.

Analyse
Qualitative and
Quantitative
assessment of
the workforce

Using workforce analytics, labour market assessment, and interview techniques, we'll show you how to build a comprehensive profile of workforce risks and opportunities.

WORKFORCE ANALYSIS

03

Scan Uncover the factors that will influence the future of your workforce

Environment Scanning is a disciplined way of determining the range of factors that may influence the organisation's workforce into the future.

Explore Scenario Planning to envisage the future

Scenario Planning is a strategic planning method that is used to make flexible long-term plans for a workforce that both delivers on current organisational strategy, and is agile enough to respond to future needs. It is impossible to predict the future, but it is possible to forecast a range of possible futures and to plan for how to respond to them.

APPLIED FUTURING

Kienco's Strategic Workforce Planning
Methodology has been used
by some of the world's largest
and most respected organisations

05

06

Target Identify your ideal future workforce

The ideal future workforce will not necessarily be the one that you have in place today. By combining scenarios and organisational strategy, we will help you identify the workforce that will lead your organisation to future success in the face of changing workforce, economic, and competitive dynamics.

Plan Identify strategies for success

Knowing your ideal future workforce won't get you there alone. Here we will teach you techniques for implementing initiatives that will build the workforce of the future.

STRATEGIC PLANNING

07 08

Action Only action creates results. Half of strategy is execution.

This is where the magic happens - a plan alone won't create results. Change management and stakeholder buy-in are required for effective execution of strategy. Here we will discuss what works from nearly a decade of field experience in implementing Strategic Workforce Plans.

Monitor In a world of constant change, strategy can't be "set and forget"

Winston Churchill said "However beautiful the strategy, you should occasionally look at the results." Strategic plans are based on many assumptions about current and future conditions and dynamics, and in a changing world it's important that strategy is seen as a GPS, not a roadmap. Good strategy will provide the mechanism to identify and respond to changing conditions, and in this stage of the methodology we'll show you how to do just that.

EXECUTION & REFINEMENT

Securing your place

Places in the Masterclass are strictly limited to ensure that quality and collaboration are maximised. Secure your place in the masterclass now.

Australia

Australian Courses can be booked by emailing hello@ kienco.com.au, or at Kienco's Website. Payment by Credit Card is available, alternatively an invoice can be sent. Australian Courses are \$1750 per delegate, exclusive of GST. Early Bird pricing and group discounts are available.

New Zealand

All New Zealand courses are run in conjunction with the Human Resources Institute of New Zealand. Bookings can be made on the HRINZ website.

