

hr&od ▶▶

For future oriented, forward thinking professionals

Peer into the Future programme overview 2021

Welcome to Peer into the Future

Designed by PPMA and supported by experts in their fields, this modular, strategic programme is a combination of theory, leading practice and real-world practical inputs from senior leaders across private and public sector organisations.

This programme reflects PPMA's passionate desire to stretch and develop HR & OD professionals. Our organisations need future oriented, forward thinking professionals – those who can both think outside the box, and especially don't see a box at all. In this way we see HR & OD people as business leaders whose expertise happens to be in workforce related matters and enables business to innovate and transform.

Peer into the Future provides you with an opportunity to take time out from day to day business to reflect on the key business and workforce issues of the day; and share, learn and develop with colleagues.

Participating will enable you to enhance your personal leadership and professional skills as well as extending your professional network.

Who is the programme for?

If you are a current or aspiring HR & OD professional, operating strategically within your organisation or you are aspiring to operate at Director level, then this programme is for you.

Where is the programme held?

Peer into the Future modules will be delivered either virtually or in locations that best suits the needs of the cohort. We will determine the finer details closer to the time reflecting the latest government and local guidance relating to COVID -19.

Programme objectives

This programme will develop your understanding of how HR/OD needs to maximise its contribution to the overall success of your organisation and public service as a whole. Specifically it will enable you to:

- Gain a deep appreciation of holistic and compassionate leadership, and the significance and impact of self-care for leaders.
- Take a deep dive into your self-awareness and how this impacts on others perception of you, your own self-confidence, and your performance and impact.
- Build your own personal and professional brand, and understand how that will support your effectiveness in your organisations
- Can confidently define and assess the impact of HR & OD on our organisations through lived experience as well as 'numbers'.
- Develop your cohort networks and be part of a national Peer Alumni community.

Peer is a fully interactive programme focused on **doing** as well as **theory**. It's an important combination – understanding how to apply learning in organisations that are often messy, changeable and ambiguous is a significant skill.

Programme structure

Delivered in 6 one-day modules, participants are encouraged and expected to take an active role in their learning and sharing experiences with cohort colleagues. There will be light preparation between modules.

The first module sets the direction of travel for personal and cohort development. This enables the cohort to accelerate their learning through the shared experience of each other's work priorities and organisational challenges.

Programme structure

Programme designed by ppma
PUBLIC SERVICE PEOPLE
MANAGERS' ASSOCIATION

module 1

February 2021

Scope
Brand You

Challenge
HR & OD as
corporate leaders

Content
Programme introduction

CARI and 360
questionnaires

Personal impact

The self aware strategic
HR & OD leader

Career planning

Role models in
action

module 2

March 2021

Scope
Holistic & Engaging
Leadership

Challenge
HR & OD as leadership
role models

Content
Engaging
leadership theory

Engaging leadership
efficacy

Comparison against
other leadership models

Leadership in practice
across public services

module 3

April 2021

Scope
Compassionate
Leadership and self-
compassion

Challenge
HR & OD as the
promoters and role
models of compassion

Content
Understand what is
meant by
compassionate
leadership

How we can deploy
compassion to influence
positive organisational
culture

The impact of compassion
on wellbeing performance
and productivity

Harnessing compassionate
teams to encourage
innovation and creativity

module 4

May 2021

Scope
The power of technology to
transform and innovate

Challenge
HR & OD as digital
leaders and innovators

Content
Full spectrum
technology

What role HR?

The ethics of AI

Technology as cultural
change enabler

Imagining the future

module 5

June 2021

Scope
Evidence and impact

Challenge
HR & OD as impact
experts

Content

Making the case for HR
& OD budgets

Defining effective HR &
OD outcomes

Translating data into
insight and intelligence

Using evidence to align
strategy and business
priorities

Interpreting research

module 6

July 2021

Scope
Graduation and Peer
of the Year

Challenge
Becoming the
complete professional

Content
Programme reflection

Action Learning Set
creation

Peer of the Year – legacy
statement and presentation

LOCATION:

To be agreed

Professional development tools

As part of the programme, two weeks before the programme starts you will complete an online CARI™ wellbeing questionnaire and the Real World Group 360 leadership tool.

These assessments will be used during the Peer programme

Price (+VAT)

£1750 member

£2000 non-member

Location will be determined depending on the rules governing COVID-19 and may change over the time of the programme. Should we be able to meet in person, travel and accommodation is not included in the above but your 360 Leadership tool is.

How to apply

We look forward to hearing from you. If you are interested in this fantastic programme, please complete your application form [here](#), which you can send back to executivedirector@ppma.org.uk

Post Programme Support

Post programme coaching can be provided on request. Please contact executivedirector@ppma.org.uk for more information.

To find out more, please contact
Leatham Green via
executivedirector@ppma.org.uk

www.ppma.org.uk/peerintothefuture

This year we awarded the title of Peer of the Year to two outstanding HR/OD professionals who we see as brilliant role models for our profession. Emily Drake, Tameside Council and Shawna Gleeson, Manchester City Council are destined for even greater successes in their careers. Shawna has shared her thoughts about the Peer programme on the video and Emily shares her reflections below.

"A year ago my manager and I agreed that I was ready to start to thinking about climbing the HROD career ladder I enrolled on PPMA's 'Peer into the Future' course. At that time I had no idea of the impact this course would have on me as an individual and professional.

The course gave that all important thinking time that we all struggle to find in our busy working lives. It gave me the chance to reflect on myself, where I am, what I want to achieve and the leader I want to be. I was challenged to think about exciting and upcoming concepts in the HR and OD world from unconscious bias to compassionate leadership. I even had an afternoon with the leading HR and OD professor Beverly Alimo-Metcalfe whose text book I quoted during my CIPD studies and was she inspiring!

In only 12 months, Peer has empowered me to put myself forward for new opportunities in the HR and OD space. I've developed as an individual and I hope my organisation is benefitting from my renewed energy and passion that Peer has re-ignited. I'm feeling excited and positive about the future. It's not surprising this has rubbed off considering the people that surround you in PPMA.

My fellow Peers will be a network that I know will provide help and advice long into the future and I'll be forever grateful for the faith and support of everyone I have had the pleasure of meeting.

So if you are ready take the next step to HROD Director level and looking for a course to help you achieve your potential ,Peer into the Future is definitely the one for you!"
Emily Drake, Tameside Council

Shawna Gleeson,
Manchester City Council