Session C CERN Staff Association Training & Development plan

Frascati ESRIN / CSAIO -15

Speaker : J. Lahaye

Joel.lahaye@cern.ch


Agenda

- Future training & development program
 - Goals
 - Learning program
 - Advantages
 - Difficulties
 - Definitions
- Case Study
- Delegates training in 2014
 - Internal training
 - External training
 - Hot topics
- Summary


VOIL

Goals

- Development plan for staff representatives to develop the competences in the preferred domain covered by the Staff Association
- Recognition by the organization:
 - Must be part of the CERN development Plan and include in the CERN Training catalogue
 - Must be taken into account in the representative career plan-> return of investment for the staff representative
- Facilitate conversion of delegates after their mandate


Learning and development program

Definition of needs:

- Description of roles, missions, functions and tasks of each representative
- Definition of competences required to fulfill the roles, functions, missions and tasks
- Definition of program
 - module = course
 - Allow the knowledge to get or develop the required competences for a mission or task
 - theme = group of modules
 - Allow the knowledge to get or develop the required competence for a role or function


Advantages

Staff Representative:

- Participate in one or more modules
- A module provides the competences to accomplish a specific task or mission
 - Participation validated by an attestation
- A theme provides the competences to fulfill a role or function
 - Participation in all the modules belonging to a theme will be validated by a certificate
- Flexibility of the program -> go on several months or years (limit)


Difficulties

- Representative mandate
 - Length(2 years)
 - % time dedicated to S.A. (min 10%)
 - Applicability depending on the role and functions
 - Mandatory or optional
- Topics evolution
 - Several topics are changing quickly


Definitions

- Roles
 - President
 - Vice-president
 - Commission leader
 - Departmental representative
 - Representative
- Functions/missions
 - Internal communication officer (CERN)
 - Training officer
 - External communication officer (others IO's)
 - Pension representative
 - CHIS representative
 - Etc.
- Competences and skills:
 - Communication
 - Public presentation (internal and external)
 - Handling difficult conversation
 - Negotiation
 - Negotiation with hierarchy
 - Negotiation with member states
 - Organization
 - Work and schedule planning
 - Meeting


Case study

Role (functions)	Competences	Training	Mandatory
 Social Security Commission leader information and possible solutions of the health insurance scheme problems Define the S.A. policy to be applied in this area Best practices and propose improvements to the health insurance scheme 	 Communicating effectively Working in teams 	Communication to convince	yes
	 Building relationship Bringing the best of the people 	Chairing in meetings	yes
	 Technical competence and knowledge in Social Security system 	 Participation in social security conferences Specific training 	yes
	Basic legal knowledge	Specific legal training on CERN rules	no

IUN-


Current training (Internal)

- Assizes, (compulsory) 2 days training
- Scheduled just after the staff representatives election. Internal coaching
- Objective: present the Staff Association and its work with and in the Organization
 - Content:
 - Composition of SA official bodies
 - Staff Council and
 - Executive Committee
 - AC n°13
 - SA official commissions
 - Employment conditions
 - Health and Safety
 - In_Form_Action
 - Legal matters
 - Pensions
 - Social Security
 - Statutory commissions
 - Secretariat


Current training (External)

- How properly conduct the mission as delegate, (compulsory), 3+1 days training
- Scheduled during the 2 first month of the mandate. External coaching
- Objective: know the delegate mission and the available tools to accomplish this mission
 - Content:
 - My commitment: motivation and mission
 - Know my skills and competences, use and develop them
 - My action: individual interview, lead a working meeting and speaking in public
 - Manage difficult situations


Current training along the year

- *Mini-assizes,* ½ day training
- Adaptable scheduled related to the subject and situation. Internal coaching.
- Objective: deeper knowledge in a specific subject
 - CERN Pension Fund
 - CERN Health Insurance
 - 5YR
 - Etc...


Summary

- We are trying to put in place a training and development plan for each delegate depending of his/her mission or role.
- The recognition of the HR department through the official CERN learning center is essential to reach a "WIN to WIN" situation
- We hope to have the possibility to open the course or module to Staff Reps of other International Organizations
- The objective is to start the new learning and development architecture in 2016

