


IAC your toolbox for competence in business

SKILLS GAP ANALYSIS SERVICES

Conducting staff skills assessments is an excellent way to future proof your organisation by identifying and addressing potential skills gaps.

Most organisations will have some form of skills gap at any one point in time and they can be the biggest detriment to attaining your business goals. By proactively identifying potential gaps and then putting in place the appropriate training and development plans in place you can support to ensure the future success of your organisation.

Organisation goals and projections, as well as your long-term development plans and employee job descriptions should provide an idea of the desired skills levels.


KNOWLEDGE, SKILLS AND BEHAVIOURS PROFILING ASSESSMENT


Bronze package

Staff workshop to establish each job profile


Silver package

Staff workshop to establish each job profile and analysis of outcomes achieved


Gold package

Staff workshop to establish each job profile, support with interviewing and assessment of KSB's and analysis of outcomes


SERVICE CONTENT

Consultant support to review the current skills levels against the required, ideal skill levels to identify skills gaps and develop a staff recruitment, training and development plans.

Stage One

Identify your organisation's main future plans and objectives.


Stage two

Create a list of roles within your organisation utilising current job descriptions to identify and grade the most important skills, knowledge and behaviours.


Stage three

Measure current employee skills levels through the development of an employee assessment tool using a range of methods.


Stage four

Review the current skills levels against the required, ideal skill levels to identify skills gaps and develop a staff recruitment, training and development plans.

KNOWLEDGE, SKILLS AND BEHAVIOURS PROFILING ASSESSMENT

For further information or to arrange a no obligation initial meeting please contact:

admin@intlassessmentcentre.com

+44 (0) 7941 330 141

www.intlassessmentcentre.com


