

Optimal HR
Group

Building Relationships for Optimal Performance

International Solutions for your **Local** Needs
Local **Solutions** for your International Needs

• Athens • Nicosia • Dubai
• Abu Dhabi • Lagos • Manama

WHO WE ARE

- Since 2005 Optimal HR Group provides **unparalleled, bespoke HR services** to large organizations and SMEs operating in the EMEA region

- We pride ourselves on delivering a **360° business support platform** to our clients through 3 divisions:
Talent Acquisition & Talent Management, Consulting, and Workforce Management

- Our **dedication and enthusiasm**, aligned with the global demand for **professional expertise**, led to the creation of branch offices in the UAE, Nigeria and Cyprus

MISSION VISION & VALUES

OUR MISSION

Our mission is to combine advisory and consulting services with the world's most innovative and respected tools in order to provide our clients bespoke HR solutions which will assist them to **maximise the value** of their human capital and strengthen their core business model

MISSION

OUR VISION

Becoming our clients' trusted boutique HR firm, offering them a 360° approach, innovative tools, and tailor-made solutions to **help them benefit** from the optimal performance of the individuals and teams comprising their human capital

VISION

VALUES

OUR VALUES

We are what we do, and we stand by our principles of **Integrity, Equality, and Accountability**

Integrity means we're open with our colleagues, our clients and those who entrust us with their future

Equality means we provide everyone involved with the same opportunities to succeed

Accountability means we take responsibility for the outcome of our work, whether we succeed or fail to accomplish goals

WHAT WE DO

Talent Acquisition & Talent Management

- Search & Selection / International Mobility
- Assessment
- Outplacement
- HR Development Systems
- Coaching
- Training

Consulting / Advisory

- Learning and Development
- Customer Experience
 - all about Loyalty
 - all about Hospitality
 - all about Retail
- GRID - Organisational Culture Change

Workforce Management (currently not offered in Nigeria)

- Temp Employment Services
- Contract / Project Employment
- Payroll & Employment Advisory Services

WHAT WE DO

Talent Acquisition & Talent Management

We become your trusted partner,
offering bespoke solutions
We focus on your business' internal
environment and culture and assist in the
creation of effective relationships and trust

Search & Selection

How you benefit

- Large talent network of high caliber candidates for local & global assignments
- Highly qualified consulting teams with long-term experience in local and global markets
- Outstanding methodology and customer experience
- Expertise and commitment to ethical business standards

WHAT WE DO

Talent Acquisition & Talent Management

Through our extensive global network we have access to high caliber candidates from around the world

International Mobility

How you benefit

- Global agreements, guarantees, and key account services
- Cross-border services, including multi-country searches
- Global & Local intelligence on market conditions, positions, and practices

WHAT WE DO

Talent Acquisition & Talent Management

Our market knowledge, network, and active research in the employment market provide us with a competitive edge to deliver outstanding results. We bring a holistic perspective, helping you take care of your employees

Outplacement

Our experts in global markets can support your impacted employees with international career transition solutions through our partner networks

How you benefit

We offer a personalised service for each participant, which includes:

- Career Workshops
- Skills & Personality Testing
- Professional Branding
- Job Search Networking
- Career Coaching

WHAT WE DO

Talent Acquisition & Talent Management

We can help you achieve meaningful change and optimal results through world-class people development strategies

Assessment & Development

How you benefit

- Each assignment is customized to the specific objectives and dynamics of your organization
- Our consultants bring a global perspective combined with in-depth knowledge of local markets and experience

We provide world-class assessments through our partnership with Advanced People Strategies, UK

Individuals

- Cognitive ability
- Emotional intelligence
- Motivation
- Personality

Teams

- Team climate & culture
- 360 multi-rater feedback
- Team strengths

WHAT WE DO

Talent Acquisition & Talent Management

Our specialised teams are here to support you, empowering your processes in order for the optimum results to be achieved

HR Development Systems

We assist you to:

- Create Mission & Vision
- Set-up Policies & Procedures
- Organise Manpower Planning & Retaining Systems
- Initiate Succession Planning & Career Development
- Design Performance Appraisal & Management Systems
- Actualise Learning & Development Systems
- Initiate Team & Individual Assessment
- Develop Organisational Chart, Job Analysis & Descriptions
- Set-up Compensation & Benefits System

WHAT WE DO

Talent Acquisition & Talent Management

We coach in self-direction, self-supporting change through awareness, looking into the unique strengths of each person and build on what one does well

Coaching

Executive / Corporate Coaching Team Coaching

A personalised plan is designed to enhance performance at the workplace, augment skills in working with others, and maximize the potential and performance of organizations and teams

What makes the difference in our approach

- Engaging leaders at all levels
- Achieving results through relationships, the most effective path to commitment, creativity, and performance within organizations
- Setting expectations and holding accountability
- Coaching your leaders to become coaches

WHAT WE DO

Talent Acquisition & Talent Management

We offer bespoke training solutions based on experiential learning in order to meet specific organizational development needs and integration of the new learning into the corporate culture

Training

Training is tailored to specific topics and times and can be run as modular, over a longer period of time

Some of the topics we work with:

- Sales
- Customer Service/Experience
- Conflict Management
- Leading & Managing Change
- Leadership & Women
- Presentation skills
- Negotiation skills

WHAT WE DO

Workforce Management (currently only for E.U)

How you benefit

We offer a complete, comprehensive, and hassle-free service, to help you cover your periodic or seasonal staff needs, under a temporary employment contract

- Our invoices are considered an expense for your company, while you also benefit from VAT
- You get to try something new without creating competition among, or increasing demands from, the existing personnel
- The periodic renewal of staff allows for maintaining the compensation at desired levels, while sustaining the dynamism and enthusiasm of your human resources

WHAT WE DO

Consulting - Training and Development

We design customized solutions & action plans, completely tailored to your needs and expectations, focused on the intended results

Customer Experience

all about...Loyalty

Optimal HR Group represents Chris Daffy with our services called “**all about...Loyalty**”.

It's a holistic approach that focuses on maintaining and increasing loyal customers through & Customer Experience Management

We assist you to:

- Improve customer-centric culture
- Increase employee engagement
- Optimize procedures, policies, and systems using the customer-centric philosophy
- Achieve a competitive advantage
- Increase customer loyalty
- Improve the company's KPI's and business results

all about...Loyalty comprises of a set of integrated actions and practices that rest within three pillars

Assessment Services

- Observation and Recording
- Internal climate survey
- Selection and Designation of the group of Ambassadors in the company
- Consulting Support for the Human Resources Department

Training Services

- Training of Management team
- Training of Ambassadors team
- Training of all Personnel
- Certification

Coaching Services

- Review and Optimization of procedures and policies
- Implementation of tools and project metrics
- Increase of engagement through Gamification
- Evaluation

WHAT WE DO

Consulting - Training and Development

all about...Hospitality

is a consulting and training program designed in a modular basis, covering all aspects of the hospitality industry, which enhances the guests' experiences and aims at securing their lasting loyalty

Customer Experience
all about...Hospitality

We assist you to:

- Increase revenues and profit margins
- Enhance guests' experiences before, during, and after their stay
- Optimize your business to deliver outstanding digital interactions

- all about...Hospitality, helps to increase revenues with six independent services:

Assessment

We define the areas of improvement by evaluating all business processes

Revenue

We boost revenues by selling the Right room to the Right client at the Right moment and at the Right price*

Digital + Branding

We strengthen your digital presence in order to maximize exposure and assist the business increase its revenues

Talent Acquisition & Talent Management

We aim at creating long-lasting relationships by placing the most suitable person in the most suitable position

Training

We fortify the competitive advantage by providing your personnel with proven knowledge & skills for optimal performance

Guest Loyalty

We enhance the growth of customer loyalty by using the Customer Experience Management and Customer Loyalty Management tools

**through the Right channel with the lowest possible commission*

WHAT WE DO

Consulting - Training and Development

all about...Retail

is a Consulting & Training program designed in a modular basis, covering all aspects of the Retail business, which enhances Customer's Experience with the aim to build long-life Loyalty

Customer Experience
all about...Retail

We assist you to:

- Enhance customers' experiences before, during, and after their visit
- Increase revenues and profit margins
- Optimize your business to deliver outstanding digital interactions

- all about...Retail, comprises of seven independent services ideal for your Retail Business:

Branding & Design

Retail Branding & Design Management is a total retail design proposal and implementation plan

Consulting

We support companies at all levels, to achieve their goals, grow their businesses, and convert problems to challenges by launching a fresh and innovative perspective

Digital Experience

We implement the full Multimedia in-store package, from designing Digital Systems & Equipment to content strategy and social media strategy with tailor made campaigns

Talent Acquisition & Talent Management

We employ best-in-class candidate sourcing tools and innovative technologies in order to ensure a tailored approach for every client

Learning & Coaching

We motivate human resources to offer great customer service and increase sales at the same time, using a blended learning methodology

Customer Loyalty

We help Retail Businesses grow Loyalty of their Customers by using Customer Experience and Loyalty Tools

Market Research

We provide a full range of retail studies and researches for retail consumers that determine the areas of possible challenges

WHAT WE DO

Consulting – Culture Change

We give our clients the power to develop cultures that constantly reinforce standards of excellence

GRID –

Organisational Culture Change

- We represent **Grid International Inc.** the world leading authority on working with organisations on developing their corporate culture
- We work with clients to help them maximize their human capital potential. Every change strategy is different and every challenge unique, but the patterns of group dynamics and culture are universal
- Having a clear understanding of these patterns and how they work is essential for mobilising both small and large groups of people. All change efforts begin by understanding the culture in place and how to harness those forces

WHAT WE DO

Executive Education – Leadership Transformation

Leveraging the Drake University signature learning experience, the executive education program of choice for Fortune 200 and 500 companies combines a unique opportunity to maximize learning and development while minimizing time away from the office

LEADING OTHERS

We are collaborating with Drake University's Executive Education Center as authorised representatives of their flagship, Leading Others, program internationally

Encompassing nearly 100 hours of orchestrated learning, the program is completed over a nine month time period and is supported by a cross-industry cohort across two key international business hubs: Dubai and London

Through a combination of executive coaching and two highly interactive classroom weeks, you move through the four program components (Leader Readiness, Leader Development, Organization Performance, and Leadership Sustainability) actually implementing as you learn

Dates: 14 October 2018 –
25 April 2019

www.optimalhrgroup.com

WE DO MORE

Creative
Pharma Services

Creative Pharma Services SA is a full function CRO with EU reach that can accommodate part or full clinical, medical, PV and regulatory projects of all levels of complexity

Creative PHS' mission is to help create a better future bio-pharma business environment, to continually improve the quality of its services, and to prepare highly-skilled associates performing with outmost quality and professionalism

Pharma Services

Major field of services:

- Clinical Research (Interventional clinical studies Phase I-IV)
- Medical Affairs
- DM & Biostatistics
- Pharmacovigilance
- Regulatory Affairs
- Quality Management (Audits/Inspections)
- Training and Education
- Outsourcing CT experts
- Talent Acquisition & Staffing (specializing in the pharmaceutical sector)

Creative
Pharma Services

Certifications

- ISO 9001
- ISO 27001
- GDPR under implementation

Management
System
ISO 9001:2008
Valid until:
2018-08-04

www.tuv.com
ID 9105084022

EXCLUSIVE REPRESENTATIONS

- APS Assessment and Development tools bring the latest personality research and products to our business community to help build an effective organisation

- We represent the Academy of Service Excellence in Greece, Cyprus, and the UAE which is the brainchild of Europe's leading customer service and customer loyalty specialist, Chris Daffy. He envisaged bringing a team of highly experienced and proven professionals together to change the way businesses engage and manage their customers and their all important experiences

- We are the authorized representative of the Drake University's Executive Education Center on their flagship, "Leading Others" Leadership program internationally. Leveraging the Drake University signature learning experience, the executive education program of choice for Fortune 200 and 500 companies combines a unique opportunity to maximize learning and development while minimizing time away from the office

EXCLUSIVE REPRESENTATIONS

- TACK specialises in open courses and tailored in-company training programs on a variety of topics within the areas of sales, personal development, management and leadership.
- Areas of focus
 - Sales & Sales Leadership
 - Leadership & Management
 - Safety, Health & Environmental Sustainability
 - Soft Skills / Personal Development

- SOCAP International represents a thriving global profession of best-in-class customer care experts across all industries. SOCAP International is a member-driven organization committed to promoting customer care and customer engagement as a competitive advantage in business

DIRECT PRESENCE

Athens, Greece

Nicosia, Cyprus

Dubai & Abu Dhabi, UAE

Lagos, Nigeria

Manama, Bahrain

PARTNER NETWORKS

Group
YOUR JOB, OUR WORK

40 countries
4 continents

16 offices
42 countries

www.optimalhrgroup.com

info@optimalhrgroup.com

[linkedin.com/company/OptimalHRGroup](https://www.linkedin.com/company/OptimalHRGroup)

+30 – 210 32 59 350

Head Office: 286, Kifissias Ave. 152 32 Athens