[image: image1.emf]FOR THE PUBLIC SERVICE

Human Resource Development Strategy

Summary

DRAFT COPY

HRD Strategy Resource Pack: Part 1

HUMAN RESOURCE DEVELOPMENT STRATEGY

FOR THE PUBLIC SERVICE

SUMMARY
HRD Strategy Resource Pack: Part 1
[image: image2.wmf]
HRD STRATEGY RESOURCE PACK

INTRODUCTION

The HRD strategy resource Pack is constituted of a series of documents which, together, constitute an overall presentation of the HRD Strategic Framework for the Public Service. The Resource Pack is intended for stakeholders and practitioners who will play a role in implementation of the strategy. The Pack essentially presents the overall conceptualization of the strategy from research to implementation planning.

The Resource Pack presents 4 critical documents: The Research Review as Part 2; the Strategic Framework as Part 3; the Implementation Guide as Part 4; and then a CD Rom as Part 5. Each of these cover one critical component of the Strategic Framework. The CD Rom is an interactive presentation of all these documents.

A summary of each document is presented in the Resource Pack Overview.

OVERVIEW OF STAKEHOLDER REVIEW REPORT
The initial HRD Strategy of the Public Service was published in April 2002 with an implementation period which expanded between 2002 and 2006. This period ended and the need for a revised strategy was seen to be most critical.

As a first phase in developing a revised Strategic Framework for human resource development, the DPSA undertook a national stakeholder review process which sought to assess the impact of the HRD Strategy of 2002, and which sought to solicit ideas for developing and successfully implementing a revised HRD for 2007 forward. The stakeholder review processed through a series of 9 regional workshops which, through participation and interaction, generated a rich base of data to guide and inform the revised HRD Strategy. The input covered perceptions regarding the gains that have been made in the field, the challenges which exist, and the manner in which some of these challenges could be mediated. Overall, there was a total of 260 participants in these workshops. But, in addition to 37 individual interviews that were conducted, the sum total of all respondents was 297. While the majority of respondents were HRD practitioners in National and Provincial Government Departments, the sample also included Universities, Private Providers, Members of Organized Labour, SETAs and Research Institutions.

GENERAL OBSERVATIONS FROM THE REVIEW PROCESS

Human Resource Development in the Public Service is an ongoing state of evolution which accounts for some of the challenges which still affect practice in the field. While some Departments, because of inherent historical advantages, have progressed well in creating effective infrastructure for capacity development, others which may not have been as well resourced still face challenges in meeting capacity development demands.
In spite of this, HRD as a field has moved significantly forward. This movement forward cannot be solely attributed to the HRDS 2002-2006. The overall development of the policy frameworks and accountability structures of Government has had significant spillover effects on the growth, efficiency and performance of HRD. As the field moves ahead at different rates, HRD still struggles to find meaning and stability in the Public Service. Challenges still exist, but these challenges cannot over shadow the gains which have been made.
FINDINGS

Overall, there is a sense that HRD in the Public Sector has moved significantly forward. Practitioners in the field are generally more capable; HRD planning and management is a bit more needs-based and outcomes-oriented, but not sufficiently so; the policy framework is more thorough and facilitative of transformation, and, among others, there is a wider range of training options and more access to training.

The extent to which education and training leads to improved performance and enhanced service delivery is still subject to question. In essence, there is a general view that, in spite of progress in the field, capacity building in the Public Service has only just begun to make in-roads on performance and service delivery. The limited progress observed has resulted from some of the traditional challenges in HRD which still persist. These challenges are reviewed below in terms of the typical areas in which these challenges have traditionally arisen.
Policy Frameworks
On the whole, the policy framework for HRD in the Public Service is well advanced. There is guidance on the general operational issues which affect performance. However, gaps still exist at a more practical and institutional level. There is lack of uniformity in strategies and plans; training expenditures are not properly monitored; and there is little follow through to link training and performance, for instance. Further policy refinement is needed at the level of institutions. But even more critical in this context, is the general feeling that policies and strategies are well prepared but rarely implemented. There is a sense that our policy sophistication is not properly honoured in terms of service delivery and performance.

Organizational Structures
Organizational structures for HRD differ widely. Most HRD units are still placed low in the organizational hierarchy, and are not given priority in the strategic conversations of many Departments. HRD units are still generally under-staffed, operations are still generally fragmented; and the framework of responsibilities in HRD is still diverse and generally incoherent.

There are, for instance, still gaps between HRD, HRM and PMDS; and the range of responsibilities undertaken by HRD units differ widely across Departments nationally.

Quality of Training
The quality of training, overall, has improved because of SAQA unit standards, the initiatives of SAMDI, and the emergence of partnership arrangements with service providers. More learnerships, internships and bursaries are available, and there is an increased use of mentoring and coaching. But standards vary. There are still issues in terms of the workplace relevance of training content and the unavailability of a diverse base of qualified trainers. Increasingly, competency frameworks are being used as a basis for planning training and as a source of input for assessing the competencies of employees. But even here, these competency frameworks are not yet articulated into clear performance standards, requirements and contracts.
Planning and Management
Generally, HRD is more effectively planned and managed. Planning has improved because of the requirement of WSPs and because of the increased scrutiny of the WPSs, by the respective SETAs. But the overall accountability requirements of Government have also caused progress in this regard. More use is made of skills audits and needs assessments as a basis for planning, and more attention is given to the strategic requirements of the organization. This, however, is not generally practiced. Training is still not linked to PDPs, and learnerships, though more available, are not always well managed. Again, the issue is not policies and strategies, but the extent to which these are successfully implemented.

Funding and Resources
With the SDA, more funds are generally available for training. But, full allocation of funds is sometimes not used because of procurement hurdles, among other challenges. Many believe that funds could be more effectively and more strategically utilized for training purposes. In some jurisdictions, the need is so great, that funding is still not sufficient even with the significant increases in the level of funding. In other entities, there are complaints that skills development funds are sometimes utilized for use in non-training activities.
Status and Priority
The status of HRD and the priority given to HRD initiatives are still generally low. Many managers do not seem to take their HRD responsibilities seriously, and many senior managers are perceived to be unsupportive of HRD initiatives. Although there is generally an increased sense by all concerned that HRD is critical to organizational performance, the sentiment and perception are sometimes not reflected in practice and in the level of consideration afforded to HRD units of the organization.

Accessibility
Training is generally more accessible to all levels in the organization, although there are a few exceptions. Training is still not as accessible in the rural areas because of the increased cost of delivery, the lack of training providers and in some cases, the unavailability of facilities. In many cases, the right people do not attend the training programmes offered. Here, the issue is the extent to which training resources are managed in a manner to meet transformational priorities. Since meeting these priorities pose more challenges in delivery, the course of least resistance is sometimes taken.
Governance
Although the appropriate structures are in place, National governance arrangements to drive the HRD strategic agenda have been lacking. While some of this is due to lack of staff a larger part of the issue is the lack of well defined and communicated governance arrangements.

While the objectives have been set, effective resources have not been in place to drive the HRD agenda through effective support, properly planned monitoring and evaluation and the establishment of clear accountability structures. Governance has not been sufficiently deep so that responsibilities are properly differentiated and articulated at all levels of government. It has not filtered through National bodies to the respective points of action provincially, institutionally and locally.

Meaning
The meaning of HRD differs among HRD professionals and among managers in the respective Departments. While some see HRD in a broader and holistic sense as an investment in human capital to meet the organization’s strategic agenda, others see HRD as merely training that is delinked from its effect on performance and productivity. The perception of HRD is reflected in the manner in which it is organized, orchestrated and perceived in public organizations.

While the field has progressed, and while much benefit has accrued, there is still some room for improvement. Provinces and Departments have progressed at different rates depending on the level to which capacity was inherited. This HRD strategy must therefore take account of these inherent differences and must respond in a manner that does not further disadvantage those that are lagging behind. The greatest room for improvement is in terms of the lack of continuity between policy provision and strategic prioritization, and the level of success in implementation and its outcomes in terms of enhanced performance and service delivery.
CONCLUSION

The stakeholder review process provided a rich base of valuable information which enriches and informs the design of the new Strategic Framework for HRD for the Public Service. The value of the review exercise could only be truly determined in the context and focus of the Strategic Framework, and in its accomplishments in the future. Although the review has unearthed a host of challenges, the field has a bright and productive future because of the high quality of practitioners in the Public Service who now undertake HRD responsibilities.
OVERVIEW OF HUMAN RESOURCE DEVELOPMENT STRATEGIC FRAMEWORK

The Human Resource Development Strategic Framework for the Public Service represents yet another milestone in the continuing effort of Government to enhance performance and service delivery of the Public Service through its people. This ongoing process to enhance the capacity of people in the Public Service is set against the significant needs that exist in most of our communities for services which will enable a better life for all. In light of the existing backlogs in every dimension of public responsibility, and because of the persistence of social challenges such as poverty, crime and unemployment, among others, enhanced service delivery became ever more important on the policy agenda.

But there was a realisation that enhanced service delivery in the Public Service depends largely on the capacity and performance of people. As a result, the White Paper on Public Service Training and Education (WPPSTE, 1998) recommended the development of a coherent and coordinated Human Resource Development Strategy for the Public Service, and thereby established the foundation of a new and more vigorous approach to building the capacity of people to perform. The first HRD Strategy for the Public Service was prepared and launched in April 2002 to cover the period 2002-2006. Its intent was to initiate and support a more holistic approach to HRD, and to establish the foundation for a more responsive and cohesive approach to capacity building in the Public Sector. Since the year 2006 marked the end of this initial effort, it was necessary to initiate yet another phase of strategic intervention in order to enhance HRD in the Public Service.

The process which resulted in this strategic framework for HRD in the Public Service was initiated in November 2006. The process started with a review of the previous HRD Strategy for the Public Service (2002-2006), and based upon its findings, a new strategic framework was formulated to continue the process of building and transforming the Public Service through the capacity of its people. This overview seeks to summarise the findings of the stakeholder review process, outline the core elements of the Strategic Framework and highlight the plans that are being set in place to promote successful implementation.

WHAT PROGRESS HAS BEEN MADE?

Overall, there is a sense that HRD in the Public Sector has moved significantly forward. Practitioners in the field are generally more capable; HRD planning and management is a bit more needs-based and outcomes-oriented, but not sufficiently so; the policy framework is more thorough and facilitative of transformation, and, among others, there is a wider range of training options and more access to training.
The extent to which education and training leads to improved performance and enhanced service delivery is still subject to question. In essence, there is a general view that, in spite of progress in the field, capacity building in the Public Service has only just begun to make in-roads on performance and service delivery. The limited progress observed has resulted from some of the traditional challenges in HRD which still persist. These challenges are reviewed below in terms of the typical areas in which these challenges have traditionally arisen. The review presented here is brief since more details are available in Part 1 of the Resource Pack.
Policy Frameworks
On the whole, the policy framework for HRD in the Public Service is well advanced. There is guidance on the general operational issues which affect performance. However, gaps still exist at a more practical and institutional level. There is lack of uniformity in strategies and plans; training expenditures are not properly monitored; and there is little follow through to link training and performance, for instance. Further policy refinement is needed at the level of institutions. But even more critical in this context, is the general feeling that policies and strategies are well prepared but rarely implemented. There is a sense that our policy sophistication is not properly honoured in terms of service delivery and performance.

The findings were as follows:

Organizational Structures
Organizational structures for HRD differ widely. Most HRD units are still placed low in the organizational hierarchy, and are not given priority in the strategic conversations of many Departments. HRD units are still generally under-staffed, operations are still generally fragmented; and the framework of responsibilities in HRD is still diverse and generally incoherent.

There are, for instance, still gaps between HRD, HRM and PMDS; and the range of responsibilities undertaken by HRD units differ widely across Departments nationally.

Quality of Training
The quality of training, overall, has improved because of SAQA unit standards, the initiatives of SAMDI, and the emergence of partnership arrangements with service providers. More learnerships, internships and bursaries are available, and there is an increased use of mentoring and coaching. But standards vary. There are still issues in terms of the workplace relevance of training content and the unavailability of a diverse base of qualified trainers. Increasingly, competency frameworks are being used as a basis for planning training and as a source of input for assessing the competencies of employees. But even here, these competency frameworks are not yet articulated into clear performance standards, requirements and contracts.
Planning and Management
Generally, HRD is more effectively planned and managed. Planning has improved because of the requirement of WSPs and because of the increased scrutiny of the WSPs, by the respective SETAs. But the overall accountability requirements of Government have also caused progress in this regard. More use is made of skills audits and needs assessments as a basis for planning, and more attention is given to the strategic requirements of the organization. This, however, is not generally practiced. Training is still not linked to PDPs, and learnerships, though more available, are not always well managed. Again, the issue is not policies and strategies, but the extent to which these are successfully implemented.

Funding and Resources
With the SDA, more funds are generally available for training. But, full allocation of funds is sometimes not used because of procurement hurdles, among other challenges. Many believe that funds could be more effectively and more strategically utilized for training purposes. In some jurisdictions, the need is so great, that funding is still not sufficient even with the significant increases in the level of funding. In other entities, there are complaints that skills development funds are sometimes drained for use in non-training activities.

Status and Priority
The status of HRD and the priority given to HRD initiatives are still generally low. Many managers do not seem to take their HRD responsibilities seriously, and many senior managers are perceived to be unsupportive of HRD initiatives. Although there is generally an increased sense by all concerned that HRD is critical to organizational performance, the sentiment and perception are sometimes not reflected in practice and in the level of consideration afforded to HRD units of the organization.

Accessibility
Training is generally more accessible to all levels in the organization, although there are a few exceptions. Training is still not as accessible in the rural regions because of the increased cost of

delivery, the lack of service providers and in some cases, the unavailability of facilities. In many cases, the right people do not attend the training programmes offered. Here, the issue is the extent to which training resources are managed in a manner to meet transformational priorities. Since meeting these priorities pose more challenges in delivery, the course of least resistance is sometimes taken.
Governance
Although the appropriate structures are in place, National governance arrangements to drive the HRD strategic agenda have been lacking. While some of this is due to lack of staff a larger part of the issue is the lack of well defined and communicated governance arrangements.

While the objectives have been set, effective resources have not been in place to drive the HRD agenda through effective support, properly planned monitoring and evaluation and the establishment of clear accountability structures. Governance has not been sufficiently institutionalized so that responsibilities are properly differentiated and articulated at all levels of government. It has not filtered through National bodies to the respective points of action provincially, institutionally and locally.

Interpretation of he HRD Function
The meaning and interpretation of HRD differ among HRD professionals and among managers in their respective Departments. While some see HRD in a broader and holistic sense as an investment in human capital to meet the organization’s strategic agenda, others see HRD as merely training that is delinked from its effect on performance and productivity. The perception of HRD is reflected in the manner in which it is organized, orchestrated and perceived in public organizations.

While the field has progressed, and while much benefit has accrued, there is still some room for improvement. Provinces and Departments have progressed at different rates depending on the level to which capacity was inherited. The HRD strategy must therefore take account of these inherent differences and must respond in a manner that does not further disadvantage those that are lagging behind. The greatest room for improvement is in terms of the lack of continuity between policy provision and strategic prioritization, and the level of success in implementation and its outcomes in terms of enhanced performance and service delivery.
CORE ELEMENTS OF THE PROPOSED NEW STRATEGIC FRAMEWORK

The Strategic Framework for HRD in the Public Service stands on four pillars of strategic intervention. Based on the stakeholder research review, each of these pillars represents a critical set of strategic initiatives which will further strengthen human resource development in the Public Service. Each strategic pillar and the initiatives they embody are highlighted and discussed briefly below. The strategic framework also promotes 10 principles of action. These are also highlighted.

PILLAR 1: The Capacity Building Initiatives
The capacity building initiatives of the strategy focuses on “building human capital for high performance and service delivery”. Capacity building is at the centre of HRD as a profession, and, as a result, it is one of the primary areas of focus here. Interventions related to capacity building sought to identify strategic interventions which could add the highest value to the public infrastructure for capacity building. Adding the highest value here meant the interventions must be made to resolve the persistent issues which compromised the process of capacity building. But in addition, interventions were also designed to set the foundation for a new era of capacity development where learning environments are created for people to develop themselves. Embodied in the capacity building pillar are seven areas of strategic intervention. These are as follows:

1. Strengthening workplace initiatives for performance enhancement

2. Integrated ABET framework

3. Leadership & Management Development strategies

4. A more strategic role for professional bodies (Norms, Standards and Capacity Building)

5. Promoting Learnerships, Internships and Traineeships

6. A National Public Service Academy with associated Provincial Academies

7. HRD e-learning for the Public Service

8. Fostering HEI and FET partnerships

PILLAR 2: The Organizational Support Initiatives

The organizational support pillar of the Strategic Framework is presented in recognition of the fact that the services of HRD in the Public Service depends on the extent to which pertinent organizational support structures and systems are properly integrated so that it may complement and support the activities of HRD. The stakeholder review process has highlighted that many of the more persistent issues in HRD in the Public Service relate to the inadequacy of organizational support. Among the many possible interventions which could have been selected, therefore, this pillar seeks to embody those interventions which could have the highest impact in transforming the environment in which HRD is undertaken. As a result the selected strategic interventions are those which could provide a platform to further strengthen and support a transformed HRD function. The organizational support pillar includes 9 areas of strategic interventions as follows:

1. Human Resource Planning

2. Knowledge and Information Management

3. Performance Management & Development

4. Consolidation and aligning organizational components

5. Promoting appropriate organizational structures for HRD (including role of SETAs)

6. Ensuring the adequacy of resources and facilities

7. Managing employees health and wellness

8. Career planning and talent management

9. Mobilization of management support

PILLAR 3: The Governance Initiatives

Successful implementation of the Strategic Framework is not possible without good governance. Governance here means that the HRD Strategy Framework must be properly driven at all levels so that there is a coordinated and concerted effort in understanding responsibilities. Good governance here must be facilitative in its efforts to create an environment that promotes professionalism and implementation success. But good governance must also promote a level of accountability which will ensure that each party meets its obligations within the strategic framework. This pillar therefore embodies strategic initiatives which add value in terms of oversight, strategic support and the promotion of professionalism in the field. The pillar on governance initiatives embodies 7 areas of strategic intervention as follows:

1. Strengthening and aligning governance roles in HRD (SETAs, DPSA, SAMDI)

2. Managing HRD policy and planning frameworks and guidelines

3. Fostering effective monitoring, evaluation and impact analysis

4. Managing the effectiveness of communication

5. Promoting HR learning networks

6. Values, ethics and professional code of practice

7. Utilization of the strategic role of SETAs

PILLAR 4: Initiatives for Government’s Economic Growth & Development Initiatives
The end result of Government’s efforts is seen in the extent to which its services contribute to the lives and wellness of people. In this light, all public services are focussed on a development agenda that seeks to promote the general welfare. With this more comprehensive view, the HRD Strategic Framework cannot ignore or overlook its responsibility to enable the Public Service to more adequately contribute to an agenda of development which includes economic growth and development initiatives. This pillar thereof seeks to craft initiatives and strategic interventions which will strengthen and streamline support for the developmental priorities of Government.

This pillar embodies the following strategic initiatives:

1. ASGISA, JIPSA, EPWP, PGDP, IDPs

2. Integrating NEPAD, AU and global programmes for the economic sector

3. Awareness promotion of growth and development initiatives

4. Building capacity to promote success in implementation

5. Promoting integrated and inter-sectoral approaches to developmental priorities

6. Millennium development goals

PRINCIPLES OF ACTION

In promoting and implementing the Strategic Framework practitioners will seek to abide by 10 principles of action. These principles are value-based understandings and considerations which are intended to promote unity of focus in guiding our behaviour, interactions and strategic choices. The principles are as follows:

1. Ensuring a focus on employees at all occupational levels, and in all occupational classes.

2. Responding to the needs of designated groups.

3. Promoting cohesiveness and integration in structures, systems and practices.

4. Ensuring flexibility and adaptability so that none is constrained by the rigidity of strategic approaches.

5. Recognizing and responding to contextual differences so that each entity develops at a comfortable pace.

6. Maintaining a performance focus so that capacity building contributes to performance and service delivery.

7. Responding to sectoral differences so that each sector pursues a course which takes advantage of its inherent strengths.

8. Building learning communities and organizations so that learning becomes a routine event.

9. Promoting the agenda of development so that Public Sector efforts respond to the development challenges of the nation in a coordinated manner.

10. Promoting continuity of action through levels of Government so that the impetus of interventions in HRD is not lost.

PROMOTING SUCCESSFUL IMPLEMENTATION

The Strategic Framework is without value if it is not properly implemented. In this light, therefore, a concerted effort has been made to promote and support the successful implementation of the HRD Strategic Framework for the Public Service There are three main features of the implementation strategy: an Implementation Guide; an Annual Conference on Progress in Implementation which will be the basis for an Annual Status Report; and a Quarterly Monitoring System to provide Departments with the opportunity to report on progress in implementation. The approach taken in promoting implementation success is one that seeks to ensure that there is a balanced application of support with the promotion of accountability through monitoring and evaluation. In the end, successful implementation is the reward for good governance at all levels. Good governance creates an environment where success can happen.
CONCLUSION

The HRD Strategic Framework for the Public Service as outlined herein is presented as the basis upon which all HRD practitioners at all levels and in various roles can come together with a common vision and a common strategic thrust. It is presented here as a platform for cohesive and concerted effort, and as a call to action for all those whose role may contribute to the transformation of the Public Service through building capacity in people. Ultimately, the framework must make its mark, not in meeting technical targets and building more elaborate delivery systems, but in enhanced performance and service delivery which ensures people are well served, and in seeking to secure the attainment of the welfare of individuals and their communities.
OVERVIEW OF IMPLEMENTATION GUIDE
The Implementation Guide is prepared as a resource document. Its intention is to assist HRD practitioners in implementing the provisions of the HRD Strategic Framework for the Public Service. As a Guide, the document is neither rigid nor prescriptive. At the core of its approach is the desire to assist practitioners in choosing and adapting each initiative of the Strategic Framework being undertaken to their own departmental needs and circumstances. In this sense, the guide presents a process through which practitioners are supported in the development of implementation plans. These plans prioritize and specify the activities and initiatives they have chosen to undertake, and these activities are selected in response to their circumstances and their immediate demands and requirements in respect to HRD.

The process in the Guide is divided into 12 steps. Each step is specified in detail, and each presents a practical activity, resource information in the form of resource sheets and descriptive details which explain the purpose and rationale for the activities undertaken in that specific component of the process. The steps in the process and the focus of each step are outlined and described briefly.

Step 1: Noting Rationale and Purpose

It is critical to understand the rationale and purpose of the guide so that the approach taken can be understood. This step in the process enables practitioners to develop familiarity with the focus of the guide, but it also encourages them to reflect on their own rationale and purpose in respect to their implementation plans.

Step 2: Understanding Background and Focus

The background enables participants to anticipate the strategic framework within the larger field of HRD policy nationally.

Step 3: Creating a State of Readiness for Implementation

This step introduces participants to the concept of implementation and to some of the issues, circumstances and conditions which undermine implementation success. The focus here is on exposure to routine circumstances which affect implementation success.

Step 4: Understanding the Strategic Framework of HRD

This brief section seeks to contextualize HRD in the Public Service with the overall HRD agenda of the country and the more specific agendas of HRD in respect to Provinces, Departments and Government Sectors. This section establishes the understanding that HRD in the Public Service must be contextualized in respect to a wider HRD agenda to ensure responsiveness, and to facilitate continuity between policies, plans and strategies

Step 5: General Communication and Awareness Promotion

This step addresses one specific aspect of the HRD Strategy implementation process which relates to awareness and communication as a fundamental requirement of the process. It is a fundamental driver of implementation success.

Step 6: Assessment of Readiness for Implementation

Organizational readiness to implement relates to a variety of organizational and contextual factors that determine whether an organization is in a position to successfully undertake particular aspects of the HRD strategy, or undertake the implementation of the strategy as a whole. One important consideration here is the organizational structure and the nature of institutional arrangements to undertake HRD responsibilities. In addition to recommending a basic organizational structure which promotes effectiveness, a readiness assessment schedule is provided for organizational self assessment.

Step 7: Prioritizing Activities for Implementation

This step focuses on the prioritization process which seeks to ensure that only the most appropriate and feasible initiatives are undertaken. Practitioners are introduced to processes and considerations for prioritization.

Step 8: Phasing Implementation Activities

The process of phasing implementation of the strategy refers to the process of ensuring that a sequential and developmental approach to the activities is undertaken. For some initiatives, a proper foundation must be built before more advanced processes or innovations are adopted. Here, there may be a clear set of developmental pre-requisites to be put in place before more advanced initiatives are embraced. This step discusses the phasing process and makes recommendations in this regard

Step 9: Preparing a Departmental Plan

Each Department is advised to prepare a plan to address the manner in which it will respond to the HRDS for the Public Service. While this can be prepared as a separate “stand alone” document, it is advised that such plans must be integrated with other organizational planning and strategic documents. This step of the guide describes the plan development process and the manner in which the plan will be utilized

Step 10: Overall Strategy Adoption in One’s Department

Strategy adoption refers to implementation activities. Here, the nature of implementation activities for the guide as a whole is explained, and recommendations are provided. Each stage of the strategy adoption process is explained.

Step 11: Undertaking Individual Implementation Initiatives

The core focus of the guide is to provide guidance on the manner in which separate initiatives can be undertaken so as to ensure success in undertaking these initiatives. This step in the guide describes the framework for providing guidance on each initiative

Step 12: Quarterly and Annual Assessment Process

The key consideration here is the extent to which organizations are moving forward in respect to their HRD structures, processes and accomplishments. This step in the guide presents information on the accountability process and the manner in which this is administered in the organization
The guide seeks to facilitate success. It is designed to foster reflection, self assessment, engagement with colleagues and learning through practical exercise. The Guide is both a resource booklet and a workshop manual. It simultaneously guides and follows. It fosters learning through the information. It contains but yet it is open to further development through the information that is provided by practitioners. The guide is designed to bring the provisions of the strategic Framework into reality.
� EMBED CorelDRAW.Graphic.9 ���

HRD Strategy Resource Pack: Part 1 Page 4

[image: image3.emf]FOR THE PUBLIC SERVICE

Human Resource Development Strategy

Summary

DRAFT COPY

HRD Strategy Resource Pack: Part 1

_1241959347.unknown

