

CREATING AN ASPIRATIONAL LEARNING MINDSET

Rituraj Sar

Head - Learning & Development

Lupin Ltd., Mumbai

India

Designing an Aspirational Learning Mindset

Moving from Human Capital Management to Human Aspirations Management

Benefits of an Aspirational Learning Mindset

KEY TAKEAWAYS

WHAT DOES IT TAKE TO NURTURE ASPIRATIONS & CREATE SELF DIRECTED LEARNING

Epitomizes studentship as a state of mind regardless of constraints...

When the student is ready, the teacher appears...

EKLAVYA STORY

Inspired by Hindu Mythology

Learning and Growing is not linked merely to Promotion and Up-gradations

Learning not for Conformance but for Capability Building which makes Growth inevitable

CELEBRATING EXCELLENCE

through Learning and Growing

Generating awareness about future avenues (job/ role of an employee)

Setting real-time success examples by showcasing peer group experiences

Creating a learning path at an individual level to be led by the employee herself

Encouraging curiosity to learn by rewarding the specifics

Engaging in dialogue with employees to link their aspirations with available opportunities

COMPONENTS OF DESIGNING

an Aspirational Learning Mindset

Varying Learning Curve of Employees

Different Strokes for Different Folks

Differing Stages of Employee Life Cycle

ACKNOWLEDGING NEEDS

based on

Alignment of individual's professional goals with organisational goals.

Sustenance of learning initiatives for employees

Continuous updates about latest learning opportunities and employee expectations.

Showcasing islands of success across levels.

WHAT DOES IT ENTAIL

requirements

Mutual win-win between employee and organisation

Creating business success and growth

Improved employee engagement seen through greater stability and productivity

Organisation gets seen as an attractive employer brand for talent

Makes us Future Ready

BENEFITS

of an Aspirational Learning Mindset

Pursuit of this is a continuous process
& makes one realise that
managing Human Aspirations
is the essence of
managing Human Capital...

THANK YOU

ATD's BEST Webcast Series Schedule:

Innovation in Education – Supporting a
 Changing Health Care Environment at
 WakeMed Health & Hospital
 February 24, 2015 2:00 p.m. – 3:00 p.m.

