


Business Solution

A comprehensive online competency development platform


Designed for Leadership Development

Our solution is designed to provide a fully functional 360 degree feedback & leadership development platform.

- Self-Driven by Employees
- Holistic Approach
- Flexible Administration
- Social & Interactive
- Developmental Tools
- Affordable
- Simple to Use
- Mentorship Program
- Professional Coach Integration
- Powerful Group Reporting

1

COMPETENCY LIBRARY

Behavioral competency library included

2

CUSTOMIZATIONS

Highly customizable with additional SelfStir support to make it a right fit

3

DEVELOPMENT

Hundreds of competency developmental suggestions included


Mission Driven

We help organizations reach higher levels of effectiveness by innovating & leading the market in building expert cloud OD solutions.


Relationship Centric

Our customers drive us; we make it a priority to listen to our clients & provide exceptional customer experience.


Designed By Experts

Designed & developed by Organizational Development Consultants & Human Resources Executives.


GET IN TOUCH

info@selfstir.com

+44 20 8434 7454


Our solution is designed to provide a complete 360 degree feedback & leadership competency development platform.


SURVEY EXPERIENCE

- ▶ Complete behavioral competency library based on the SelfStir Leadership Model included in all accounts
- ▶ Extensive customization capabilities
- ▶ User-friendly for both the user & the admin


REPORTING


- ▶ Easy PDF report generation
- ▶ Completely automated
- ▶ Ability to share online reports with peers, managers, mentors, coaches, etc.
- ▶ Easy for all to understand


GROUP ANALYTICS


- ▶ Provides an overview of the whole organization
- ▶ Includes survey trend analysis as well as group averages & filters

[Corporate Plan only]


DEVELOPMENTAL RESOURCES

An extensive library of development suggestions based on one's learning style. Fully customizable to match internal L&D programs.


ACTION PLANNING

Action planning is a key part of development & achieving goals. Allows users to keep track of the actions they are committed to & sharing them with others.


JOURNALING

Keeping track of one's developmental journey, by documenting reactions, thoughts, successes, setbacks, & reflections, & sharing them with others.


COACHING

The Coaching module can be used based on the design chosen by each client. Example programs can range from mentoring to peer coaching to executive coaching.


CONNECTING WITH OTHERS

Team members have the ability to help others in their development by establishing connections, sharing & messaging.


KNOWLEDGE FORUM

A moderated collaborative space where knowledge is shared. Discussions can be started around feedback, development, action planning, journaling, coaching & other topics.

Simple, yet Powerful

Out of complexity, find simplicity. – Albert Einstein

We know what it takes for organizations to perform. SelfStir's innovative design is based on the latest research & design in the field of organizational psychology. We have strong beliefs in what makes an organization effective & we build tools to fit those beliefs. Executives & HR teams from world-class companies have been using SelfStir for over 5 years now, which has given us time to develop & tweak our software further to provide an outstanding solution to our clients.


Our features are designed to integrate 360 degree feedback with Learning & Development, Mentoring/ Coaching Programs, Knowledge Management and Self-Development.


Our clients are using our affordable solution for leadership development, sales competency development, culture development, technical skills development and performance management.

“

We are disrupting traditional HR tools used for assessments & annual reviews. We believe in reviews & assessments to drive performance & development, but some HR-driven tools have become obsolete & your best people will leave you because the core values of the organization need to fit with the values of the high performing individuals. Systems within your organization, including software which you adopt for people development & performance need to reflect your core organizational values. We believe that it is part of human nature to want to develop, but we can only do so when we are aware of ourselves. Feedback in conjunction with coaching from managers & mentors are presently the best available tools that will help you in this journey. The transformation in your people will be extraordinary if carried out with the right intent, using the right tools.

”

– Diana Seyouri,
Founder & Managing Director, SelfStir Ltd.


GET IN TOUCH

SelfStir Limited

www.selfstir.com

info@selfstir.com

+44 20 8434 7454

