

Train and support staff who
implement HR processes

Overview
Support and training for the people who implement HR processes is critical
– the best procedures are meaningless unless people have the knowledge,
skills and commitment to implement them. That includes line managers,
team leaders, external HR service providers and internal HR officers.

This learning resource outlines training and support needs you should
consider as the HR Manager, methods for identify these needs, and methods
and tools for providing training and support.

Key terms

Coaching
A form on on-the-job training, usually in a one-to-one situation; may be an
action in an individual learning plan.

Mentoring
A form of coaching by role modelling; usually less structured than coaching
and occurring over a longer period of time.

Performance gap
The difference between required performance and actual performance; may
be further analysed by a knowledge gap analysis, or a skills gap analysis.

Train and support staff who implement HR processes: Worksheet 1
2002_329_005 July 2003

Performance management
A process for creating a shared understanding of what an individual is to
achieve and managing and developing individuals to achieve in both the
short and longer term.

Training needs analysis
TNA; a formal process of identifying training needs, usually in term of a
group of people and/or for a process.

Who do you need to support?
Training and ongoing support will be needed for a range of people involved
in HR processes:

• HR service providers, both external consultants and internal HR
officers

• specialists in your organisation, such as the OH&S coordinator or
the union representative where they are key players in an HR
process, eg industrial negotiations or inducting new employees

• line managers and team leaders, as the clients of HR processes.

Whoever it is, your approach as the HR Manager should always be to ensure
that appropriate support mechanisms are in place. Don't assume that formal
training is needed if you notice a performance gap.

Identifying support needs
The following table outlines possible skills and knowledge that may be
required by line managers, team leaders, external HR providers and internal
HR staff across several HR service areas.

Table 1: HR training & support needs (4 cols)

HR service area Skills Knowledge of legal
requirements

Knowledge of
organisational
policies

Management of HR
consultancy services

• stakeholder
consultation
skills

• process
evaluation skills

• presentation
skills

• knowledge of
relevant
Awards &
Workplace
Agreements

• knowledge
among HR
service
providers of
organisation's
strategic goals
and priorities

2 Train and support staff who implement HR processes: Worksheet
2002_329_005 July 2003

HR service area Skills Knowledge of legal
requirements

Knowledge of
organisational
policies

• active listening

Management of
performance
management
systems

• performance
counselling

• active listening

• non-verbal
communication

• goal setting

• knowledge of
EEO & anti-
discrimination
laws

• knowledge of
unfair dismissal
laws

• knowledge of
organisational
performance
management
processes &
tools

Management of
industrial relations
processes

• negotiation

• conflict
resolution

• knowledge of
relevant
Awards &
Workplace
Agreements

• knowledge of
unfair dismissal
laws

• knowledge of
dispute
resolution
procedures

Management of
recruitment &
selection

• interviewing

• questioning

• non-verbal
communication

• assessment of
candidates
against criteria

• avoiding
discriminatory
questions

• knowledge of
EEO & anti-
discrimination
laws

• knowledge of
job descriptions
& person
specifications

• knowledge of
interview
protocol

• knowledge of
job offer
process

Management of
induction

• presentation
skills

• small group
training skills

• knowledge of
information that
employer is
legally bound to
provide

• knowledge of
key
documentation
to be singed on
commencement

Management of
work/life skills
programs

• presentation
skills

• project
management
skills

• knowledge of
work/life
program
provision in
relevant
Awards or
Workplace
Agreements

• knowledge of
policies for
flexible
working
arrangements

Identifying performance gaps
A performance gap exists when an HR service provider, a line manager or a
team leader does not implement an HR process to the standard required.
You may spot a performance gap in a number of ways:

Train and support staff who implement HR processes: Worksheet 3
2002_329_005 July 2003

• reports from the HRMIS identify a pattern, eg there is an
unacceptably long time period between when selection decisions are
made and when candidates are notified the result of the selection
decision

• a complaint comes to your attention about an HR process, eg a job
applicant alleges they were discriminated against

• evidence of an HR matter is not kept, eg a line manager wishes to
dismiss an employee with a pattern of misconduct, but cannot
produce records of performance counselling or warnings.

Training's not always the answer

Correcting these performance gaps may involve action at several levels, and
not all of these require training:

• the strategic level – are changes to HR policies or processes needed,
or is an organisation wide training program needed?

• the operational level – are the people who implement these processes
supported with adequate resources?

• the individual level – do the people who implement these processes
require training, coaching, mentoring or other support?

Think

Consider this scenario. You have contacted line managers involved in a
recruitment event, your purpose is to organise a teleconference so you can
update them on the recruitment event and hear any concerns they have about
the process. Most are keen to touch base with you, but one of them replies
with this voicemail message:

This is Len from the plant in WA. You wanted to organise a
teleconference but we’re under big pressure here. People are away with
the flu, and production targets are higher this month.

We need those extra people right now, and I know a couple of likely lads
who I could put on today if we didn’t have to go through those complex
and confusing HR procedures.

Not having a permanent shift supervisor is adding to the pressure. What
are you head office people doing anyway?

Is the issue here mainly a strategic, operational or individual support
issue? What actions might you take as the HR Manager?

4 Train and support staff who implement HR processes: Worksheet
2002_329_005 July 2003

If you thought this is mainly an individual support issue you'd be right.
Consider the actions you could take by looking at the support methods and
tools listed in the tables below.

Reasons for performance gaps

There are many underlying reasons for poor work performance. They
include the following and more:

• lack of communication

• interpersonal conflict

• job mismatch

• role confusion

• lack of skills

• ineffective management

• unsuitable organisational culture

• inappropriate organisational structure

• too much change

• poor work ethic

• stress

• insufficient pay

• overwork

• harsh or unsafe working condition

• unclear objectives

• absence of standards

• intimidation

• lack of support.

Think

Identify some cases of under-performance, sub-standard performance and
non-compliant performance by someone who implements HR processes (do
not identify people). What could be the reasons behind this?

Train and support staff who implement HR processes: Worksheet 5
2002_329_005 July 2003

There are two approaches you can use to identify specific training needs for
groups or individuals:

• conduct a training needs analysis across the organisation – useful
where a new process is implemented or a performance gap has been
identified across the organisation

• develop a learning plan with an individual – useful where a
performance gap relates to the performance of an individual, or
where a new person has entered a job.

Either of these two approaches may lead to any of the training methods
outlined below.

Read

Dessler, Griffiths, Lloyd-Walker, Williams, Human Resource
Management, 1st ed, 1999 – see Ch 8 on training needs analysis and
training methods

Nankervis, Compton & Baird Strategic Human Resource Management,
4th ed, 2002 – see Ch 9 on training needs analysis and training methods

Training and support methods and
tools

Training and support methods

Before you start organising training sessions, consider simple things you
can do to give people the support they need. This table is organised from the
more simple to the more complex (and often more costly).

Table 2: Training and support methods and examples of their uses (2 cols)

Method Example of use

Develop and distribute clear HR
procedures documents

It's often very simple things that can prevent many
problems from occurring in the first place:

• policy and procedure manuals that are written
in plain English

• HR forms that are clear and easy to use

• manuals and forms that are kept up-to-date

• manuals and forms that are easily located by
all people who need to use them, HR staff, line
managers and external consultants

6 Train and support staff who implement HR processes: Worksheet
2002_329_005 July 2003

Method Example of use

• manuals can have at the front quick reference
cards for things like who to contact if you
need support, or who's who in the HR area, or
FAQs (frequently asked questions).

On the job coaching Often you can delegate this to an HR officer to
show somebody:

• how to use an HRMIS application

• how to update a job description

• how to interpret a person specification

• planning for a performance counselling
session

Mentoring • a new line manager is mentored over a period
of time in HR processes by a more
experienced person

• a new HR staff member is mentored over a
period of time by a more experienced staff
member

Ongoing support • when HR processes are in progress listen to
what line managers & HR officers have to say
about the processes

• provide advice to line managers & HR officers
on difficult decisions and issues

• be sure line managers & HR officers have
appropriate assistance and resources when
implementing an HR process

• line managers & HR officers have access to
immediate support (eg by phone or email)
when they have questions about an HR
process

Training session conducted by
internal provider

Use when expertise and resources exist inside the
organisation:

• training in internal processes such as
procedure for salary review

• training in interviewing skills

• training in making the selection decision

• training in performance management
techniques

• training in mentoring

Training session conducted by
external provider

Use when you need to bring a specialist knowledge
or skill into the organisation:

• training in conflict resolution & negotiation in
industrial relations setting

• training in implementation of a work/life
program

• training in implementation of a new HRMIS

Train and support staff who implement HR processes: Worksheet 7
2002_329_005 July 2003

Method Example of use
application

Computer-based learning (group) • group problem solving (via private discussion
board) of an industrial relations or
performance management case study

Computer-based learning
(individual)

• knowledge tutorials of key legislative
requirements and internal processes

• knowledge quizzes of key legislative
requirements and internal processes

Coaching and mentoring

Coaching and mentoring is undertaken by competent individuals in the
workplace, who have the ability to motivate individuals from where they
are, to where they need to be to perform their jobs. There are a number of
reasons for using coaching and mentoring. Each addresses new or emerging
job needs, as well as updating knowledge, skills or behaviours specific to
the job. Coaches and mentors work with individuals to provide practical,
on-the-job experience and guidance.

Coaching is more structured than mentoring, and is used for on-the-job
training, whereas mentoring is used to guide, and expands on the current
abilities of a person.

Mentoring is coaching by role modelling. The mentor is a person who is
experienced in performance feedback; they act as a role model for the
trainee over a period of time. Mentoring is useful when a person has some
knowledge and experience in feedback situations, but possibly needs to
apply it to performance feedback in the particular organisation or functional
area.

Think

Identify opportunities for coaching and mentoring in your workplace.
Identify a person, or a number of people, in your own workplace who would
benefit from being coached or mentored.

coaching

mentoring

8 Train and support staff who implement HR processes: Worksheet
2002_329_005 July 2003

Training and support tools

Table 2 started with a list of the most obvious support tool – clear, up-to-
date and easily accessed HR policy and procedures documents. Here are
some more tools.

Table 3: Training and support tools and examples of their uses (2 cols)

Tool Example of use

Checklists • checklist for performance counselling session

• checklist for induction

Flowcharts • procedure for placing job ads

• procedure for making job offers

• procedure for reporting an injury in the
workplace

Job aids • example of a completed performance appraisal
form

• list of questions that are not allowed in job
interviews

• pro-forma plan for a one-one training session

• pro-forma plan for a mentoring relationship

Videos • model a skill such as performance counselling
conflict resolution, negotiation or interviewing

Think

How could you improve support mechanisms in your organisation?
Consider:

• how clear and accessible are your HR procedures?

• how up-to-date and accurate are they?

• are HR forms clear and easy to use

• do line managers and other know who to contact if they have a query?

Parts of this resource are adapted from Open Learning Institute (2003)
Learner's Guide BSBHR503A & Learner's Guide BSBHR506A TAFE
QLD; used with permission

Train and support staff who implement HR processes: Worksheet 9
2002_329_005 July 2003

	Train and support staff who implement HR processes
	Overview
	Key terms

	Who do you need to support?
	Identifying support needs
	Identifying performance gaps
	Training's not always the answer
	Think
	Reasons for performance gaps
	Think
	Read

	Training and support methods and tools
	Training and support methods
	Coaching and mentoring
	Think
	Training and support tools
	Think

