
Human Capital

Business led.

People driven.

Advisory Services

February 2016

Going to market 3

Human Capital Advisory Services 4

Organizational Development 5

People Development 21

HR Department Development 31

Contents

2© 2016 Deloitte Serbia

Consulting
Human Capital Advisory Services, Finance

Transformation, Technology Integration,

Strategy & Operations, Actuarial & Insurance

Audit & Advisory
Statutory & International Audit, Financial

Statement Transformation, Financial Reporting

Enterprise Risk Services
Internal Audit, Controls Assurance,

Forensics, Capital Markets, Risk

Technology, Risk Accounting

& Assurance, Anti-money laundering

Tax & Legal
Corporate Tax Services, Indirect Tax

Services, Global Employer Services,

Transfer Pricing, Payroll Services,

Grants & Incentives, EU Advisory

Services, Legal Services

Financial Advisory
Mergers & Acquisitions, CFA, Valuation

Services, Due Diligence, Strategy &

Operations, Public Private Partnership,

Business Modeling

Consumer Business

& Transportation

Energy & Resources

Financial Services

Life Sciences & Health Care

Manufacturing

Public Sector

Real Estate

Technology, Media

& Telecommunications

Global Strategic

Clients

Strategic Clients

Local Key Clients

Going to market

Functions Industries

3© 2016 Deloitte Serbia

4

Human Capital

Organizational Development HR Department Development

Strategic Change

Organizational Culture

Leadership Development

Succession Management

Organizational Design

4

Human Capital Advisory Services

People Development

Talent Identification and Development

Management Development Programs

Competence Management

Employee Engagement

Performance Management

Deloitte Classroom

HR Department Support

© 2016 Deloitte Serbia

5

Organizational

Development

© 2016 Deloitte Serbia

“Organizations that create a culture defined

by meaningful work, deep employee

engagement, job and organizational fit, and

a strong leadership are outperforming their

peers and will likely beat their competition

in attracting top talent.*”

6© 2016 Deloitte Serbia

* Global Human Capital Trends 2015, Deloitte University Press

7

Organizational Development

Strategic Change (1/2)

You undergo M&A or restructuring

HR due diligence

Culture assessment

Change plan definition (human capital

part)

Communications and execution of

change plan

Change implementation support

WHEN

OUR

SOLUTIONS

You need to put in practice new strategy

Strategic change is a change management process that aligns company organization, business

processes, culture, and communication with new strategic direction of the Company.

1

2

3

4

5

6

7

12

8

9

10

11

© 2016 Deloitte Serbia

Establish Clarity

of Intended

Business

Outcomes

Architect Leadership

Alignment Approach

Plan Strategic

Change Solutions

Assess

Leadership

Alignment

Collect Data

Implement

Strategic Change

Solutions
Design Data-driven

Strategic Change

Solutions

Conduct Data

Analysis

Manage, Monitor &

Sustain Strategic

Change Solutions

Conduct Assessment & Analysis Plan & Design Change Solutions Execute Change Solutions

.

HOW DO WE DO IT?

Organizational Development

Strategic Change (2/2)

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

9

Organizational Development

Organizational Design (1/2)

You want to align organization with

new business strategy

Current situation assessment

Critical points definition

New organizational structure

Define roles and responsibilities

Job descriptions

Process mapping

WHEN

OUR

SOLUTIONS

You are preparing for restructuring or M&A

You want to improve

performance, communication and

decision making process.

Organization design or re-design is analytically led process is order to

improve business result, number of clients and employee engagement.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Organizational Development

Organizational Design (2/2)

10

Deciding if organization design (OD) is part

of the solution and, if so, how we will unlock

value and manage the effort.

Designing a precise and fit-for-purpose

solution using a measured approach.

Delivering the intended benefits of the

redesign through targeted implementation

activities

Creating and implementing a new design can be a significant organizational accelerator in complex business

environments. Asking the right questions at each phase—and acting on the response—can save time and effort.

And it’s the only way to link the effort you’re expending with the results you want.

HOW DO WE DO IT?

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Organizational Development

Organizational Culture (1/2)

11

You are ready to take a new business

direction. What culture will best support you?

Culture assessment report

Culture change roadmap

Culture change projects implementation

support

WHEN

OUR

SOLUTIONS

Your best people are leaving.

You plan M&A and you need to know

what you are buying.

Assessment of the current organization culture and recommendation of the

future culture model that will enable the Company to achieve its strategic goals.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Assessing Culture Transforming Culture

Identify the business

imperative and confirm

culture vision

• Understand the

business strategy and

strategic priorities

• Define the desired

future state culture

Define current state

and analyze data to

generate insights

• Execute culture

assessment

• Review key findings

from culture assessment

• GAP analyses

Build a plan to drive

culture change

• Develop culture change

plan and roadmap to

align on critical actions

Execute culture plan

and make it stick

• Execute culture change

plan

• Measure and monitor

outcomes

12

Organizational Development

Organizational Culture (2/2)

The culture change methodology follows four phases of work to assess and transform culture.

HOW DO WE DO IT?

Phase one Phase two Phase three Phase four

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Organizational Development

Leadership Development (1/2)

13

Leadership Impact assessment

Individual development plan

Best in market development opportunities

WHEN

OUR

SOLUTIONS

It is time for strategic change or

change of culture

Recognizing, supporting and shaping exceptional managers to enable

them to lead by example in achieving Company strategic goals.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Organizational Development

Leadership Development (2/2)

14

DEVELOPMENT PLAN

• One to one meeting with consultant

• Personal development plan

• Wide range of development opportunities

ASSESSMENT

PHASE

• Self evaluation

• 360 feedback of subordinates,

peers and superior

1
2

3

FEEDBACK

PHASE

• One to one meeting with

consultant

• Feedback on leadership

impact, effectiveness and

strategies

HOW DO WE DO IT?

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Organizational Development

Employee Engagement (1/2)

15

You lack cross functional and

cross level communication

As One engagement survey

As One engagement report

Set of high level interventions

Implementation roadmap

WHEN

OUR

SOLUTIONS

Your people and teams lack motivation

You struggle with talent retention

Getting to understand what your employees think of their roles and responsibilities

and giving them answers to what – they should be doing, why – they should be

doing it and how they - should be doing it so that strategic goals are achieved.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Organizational Development

Employee Engagement (2/2)

16

STEP 1

GOAL SETTING
Leadership workshop

STEP 2

ENGAGEMENT TOOL
Adaptation and use

STEP 4

ACTIONS
Set of high level interventions

Implementation roadmap
.

STEP 3

ENGAGEMENT REPORT
Analyses and feedback

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Organizational Development

Succession Management (1/2)

17

Key positions schemes at all levels

Identification of successors

Development plans in place

WHEN

OUR

SOLUTIONS

Your focus is sustainability

of your business.

Succession management is a process of identifying and developing people

with the potential to fill key business leadership positions in the company.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

18

Organizational Development

Succession Management (2/2)

Definition of

bussiness

imperative

Identification

of Key

position

Talent

identification

Succession

plan

Individual

development

plans

Business

leaders

involvement

Governance

agreement

Workshops with

relevant parties

Key position

chart

Relevant

competences

definition

Performance

Management in

place

Talent review

process

Assigning the

successors to

key position

Successor's

development plan

definition

HOW DO WE DO IT?

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

Organizational Development

Performance Management (1/2)

19

You want to introduce incentive but

not sure what to evaluate and monitor.

PM development in line with the

company's strategy

PM process implementation roadmap

and training

PM implementation support

WHEN

OUR

SOLUTIONS

You want to develop or

introduce new PM system and to align

it with the business strategy.

You have PM in your company but

it is not showing results.

Performance Management is a strategic and integrated process of setting,

aligning, calibrating, and evaluating organizational and individual

performance against business priorities and individual professional goals.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

20

Organizational Development

Performance Management (2/2)

 understanding company strategy and making sure it is understood by all employees

(Plan phase),

 aligning companies goals with the desired performance of the employees and

business units (Development phase) and

 pilot performance management period (Review phase).

HOW DO WE DO IT?

Plan

SMART

goals

Develop

Technical skills

Inventory

Behavioural skills

Observation

Leadership skills

Evaluation

Review

Annual performance evaluation

Performance evaluation guide

Key

opportunities

and

development

plans

Progress to

goals and

metrics

Key

strengths and

achievements

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

21

People

Development

© 2016 Deloitte Serbia

“Organizations with a strong learning

culture are 92 percent more likely to

develop novel products and processes, 52

percent more productive, 56 percent more

likely to be the first to market with their

products and services, and 17 percent

more profitable than their peers.*”

22

* Becoming Irresistible, Deloitte Review, issue 16, 2015

© 2016 Deloitte Serbia

People Development

Talent Management (1/2)

23

You need an individual approach

to each talent.

Defined strategic talent priorities

Defined talent identification process

Instruction for the first Talent Review

Meeting

Talent development programs definition

WHEN

OUR

SOLUTIONS

You want to retain your top talent

and key performers.

Your focus is on sustainability

of your business.

Talent Management is a process of identifying, approaching and

recognizing your top talents before your competition does it for you.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

People Development

Talent Management (2/2)

24

ANALYSE

AND DESIGN

Understand the talent

capabilities needed to

execute the future

business strategy.

Who is Talent for us?

How do we select

them?

IDENTIFY

Organize Talent Review

Meetings and identify top

talents across the

organization.

How do we communicate

this information?

DEVELOP

Define development

opportunities for top

talents.

How do we develop and

retain them?

HOW DO WE DO IT?

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

People Development

Management Development (1/2)

25

You want to prepare your manager

for career advancement.

Management impact and skills

assessment

Individual development plan

Development opportunities proposal

WHEN

OUR

SOLUTIONS

Your managers need to improve their

management skills and effectiveness.

Recognizing, supporting and shaping exceptional managers to enable

them to lead by example in achieving Company strategic goals.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

DEVELOPMENT PLAN

• One to one meeting with consultant

• Personal development plan

• Development opportunities

(training, coaching, MBA etc.)

People Development

Management Development (2/2)

26

ASSESSMENT

PHASE

• Self evaluation

• 360 feedback of subordinates,

peers and superior

1
2

3

FEEDBACK

PHASE

• One to one meeting with

consultant

• Feedback on management

impact, effectiveness and

strategies

HOW DO WE DO IT?

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

People Development

Competence Management (1/2)

27

You want to redefine current competence

model you have in your company.

Definition of competences needed for

different positions

Competence model

Assessment of competences for current

employees

WHEN

OUR

SOLUTIONS

Your want to define new competence

model for your organization.

You want to asses competences of

a manager or employee.

Competencies are a set of observable and measurable behaviors comprised of knowledge,

skills, and abilities that are indicative of performance for a particular role and aligned with

key business objectives and values that help foster an organization’s success.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

28

People Development

Competence Management (2/2)

Competency Management project comprises following steps:

WHY?

Goal setting
meeting

HOW?

Discussion
workshops

RESULT

Unique
competence
model matrix

ASSESMENT

Competence based
assessments when

recruiting, promoting
and developing

people.

HOW DO WE DO IT?

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

People Development

Deloitte Classroom (1/2)

29

You want to build up concrete soft skill

in your employee.

Specialized

• Workshops

• Trainings

• Conferences

WHEN

OUR

SOLUTIONS

You want to know what are the latest trends

in audit, financial advisory, tax advisory and

human capital services.

You want to get the right answers from an

industry expert or state body representative.

Deloitte Classroom is the easiest way to find out the latest trends in audit,

financial advisory, tax advisory and human capital services, get answers

to your concerns or get the insights to industry related issues.

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

30

People Development

Deloitte Classroom (2/2)

CURRENT

TRAINING

OFFERS:

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

31

HR Department

Development

© 2016 Deloitte Srbija

“Instead of simply managing transactions,

implementing policies, and developing

programs, the new HR organization aims to

focus on understanding the needs of the

business and delivering value-added

solutions.*”

32

* Global Human Capital Trends 2015, Deloitte University Press

© 2016 Deloitte Serbia

HR Department Development

HR Department Support (1/1)

33

You need support in some of the HR

processes for you organization

Review and revision of HR policy and

procedures

New department structure with defined

roles and responsibilities.

Support in recruitment, onboarding,

performance management, training and

development and other HR topics

relevant for the client.

WHEN

OUR

SOLUTIONS

You need HR to progress

to a more strategic role.

HR Development is aimed at supporting clients in broadening

their HR function and giving it a more strategic role

© 2016 Deloitte Serbia

1

2

3

4

5

6

7

12

8

9

10

11

“Deloitte” is the brand under which tens of thousands of dedicated professionals in independent firms throughout the world collaborate to provide audit, consulting,

financial advisory, risk management, tax and legal services to selected clients. These firms are members of Deloitte Touche Tohmatsu Limited (DTTL), a UK private

company limited by guarantee. Each member firm provides services in a particular geographic area and is subject to the laws and professional regulations of the

particular country or countries in which it operates. DTTL does not itself provide services to clients. DTTL and DTTL member firm are separate and distinct legal

entities, which cannot obligate the other entities. DTTL and each DTTL member firm are only liable for their own acts or omissions, and not those of each other.

Each of the member firms operates under the names "Deloitte", "Deloitte & Touche", "Deloitte Touche Tohmatsu", or other related names. Each DTTL member firm

is structured differently in accordance with national laws, regulations, customary practice, and other factors, and may secure the provision of professional services in

their territories through subsidiaries, affiliates, and/or other entities.

© 2016 Deloitte Srbija

