Marty Jordan
650-342-0930 229 State St., San Mateo, CA, 94401
majordan1@rcn.com
career profile
Accomplished senior HR/OD professional with broad-based experience in multiple industries, working in diverse business functions (sales, marketing, customer service, manufacturing, IT, engineering, finance) and corporate environments. Demonstrated effectiveness in providing thought leadership, counsel and “hands-on” implementation/support to senior management in the development of performance-based, customer-driven organizations. Strategic, proactive, innovative mindset. Successful at both envisioning and implementing practical solutions to strategic business issues.
expertise and core competencies
Leadership Development ● Succession Planning ● Change Management ● Coaching ● Consulting
Career Development ● Performance Management ● Training Design and Delivery

360 Feedback ● Team Development ● Facilitation ● Project Management ● Vendor Management
Career History and Selected Accomplishments

AAA-Northern California, San Francisco, CA
2003-2007

$4B provider of insurance, travel and emergency roadside products and services. 7000 employees with regional offices in California, Utah, Nevada and Arizona.

Senior Manager, Leadership Development, 2005-2007

Initiated the creation of new role and first ever leadership development function. Responsible for the design, development and implementation of systems, programs and processes focused on identifying and developing high potentials and building leadership benchstrength.
· Led the development of a leadership competency model that served as foundation for an integrated leadership development system incorporating recruitment and selection, assessment and development and succession planning.

· Initiated, planned and implemented annual leadership talent review involving top three levels of the organization. Transformed how leaders thought about and managed talent.
· Improved effectiveness of executive level hiring decisions through introduction of third party behavioral assessment approach for both external hires and internal promotions. Minimized impact of poor hiring decisions through utilization of an objective and disciplined process. Ensured the right individuals were selected for key roles: Market Management VPs, Marketing VP and CIO.
· Accelerated the transition of new executives and reduced time required to be fully productive with design and implementation of 90 day executive onboarding process.
Sr. OD Consultant, Business Transformation, 2003-2005

Member of corporate team responsible for implementing CEO’s cultural transformation initiative to identify, brand and communicate the company’s core values and instill a new way of doing business. Also guided Sales, Marketing. IT and Finance executives on addressing individual and team performance issues.
· Managed 3-person facilitator team and coached executives in “champion” role as part of enterprise roll-out of Vision and Values workshops. 120 employee workshops were conducted for 7K employees over an 18 month period. Personally facilitated 15 sessions during this time.

· Assisted executives with interpretation of 360 feed back as well as creation of development plans.
· Accelerated execution of new company strategy and structure through the delivery of new team chartering sessions. Defined common vision of success and measures to drive collaboration. Built strong partnerships among executives in key divisions to achieve business goals.

· Ensured 2004 employee engagement results were addressed through a highly visible and accountable feedback and action planning process that positively impacted employee engagement results in 2005.
Marty Jordan
Page 2
Agilent Technologies, Inc., Palo Alto, CA
2001-2002
$6B manufacturer of test/measurement/monitoring devices and semiconductor products for the communications and life sciences industries. 60,000 employees worldwide.

Program Manager, ERP Change Readiness Team

Led a team of Oracle consultants who partnered with the business to prepare 3 of the company’s largest manufacturing sites for ERP implementation.

· Developed overall framework and worked with individual business unit leads to assess impact of new system and tools on jobs and organizational structures resulting in some job redesign and new alignment of structures.

· Provided coaching and change management guidance to Manufacturing Project Manager who had overall responsibility for ERP implementation in the different manufacturing sites.

· Designed ½ day workshop and trained local HR staff to deliver manager and employee “change readiness” workshops.

· Accelerated productivity of site transition team members by initiating, designing and delivering week-long “on-boarding boot camp” sessions that served as model for other on-boarding activities throughout the project.
The Performance Edge, San Mateo, CA
1999 – 2000

Independent consultant offering one-on-one coaching, training, team development, new employee orientation program development, leadership conference planning and board development for both profit and non-profit organizations.
Bechtel Group Inc., San Francisco, CA
1997-1998
$8B global engineering, construction and management firm with 45,000 employees worldwide.

Senior Manager, Global Learning and Leadership Development
Managed employee/management training and oversaw executive development and succession planning. Supervised staff of 5.
· Managed global talent review process. Utilized data to develop global workforce plans, corporate-wide management training curriculum and succession plans for top 100 positions in company.

· Led a team of HR managers and business leaders in the development of a strategic training strategy and plan which decentralized technical training and centralized management/leadership training. Resulted in delivery of more focused training aligned with business needs and targeted to critical jobs.
· Revitalized new employee orientation program. Moved focus away from 1 day event to 12 month on-boarding process with a number of components to more effectively integrate new employees.
· Refined existing performance management process. Added individual development planning component to the process and utilized local training staff to conduct training for managers in how to hold development discussions. Provided ongoing manager support through introduction of on-line performance management and coaching software program.
· Designed and implemented 360 assessment, feedback and development planning process for 150 senior managers being considered for a new management position in the company.
Earlier Experience
 1990 - 1996

· Galileo International, Denver, CO Manager, Training and Development

· Provenant Health Partners, Denver, CO, Manager, Training and Development

· Amoco Corporation, Chicago, IL

· Faculty, Amoco Management Learning Center (executive level)
· OD Consultant, Marketing and Oil Refinery Divisions
· Training Manager, Amoco Customer Service Center

Education

MS Organization Development, Pepperdine University (all but practicum)
BS Education, Washington State University

