

Talent and Succession Management: Where next?

IES HR Network Event: 11 December 2014

Wendy Hirsh, Principal Associate, IES
Karen Coleman, Head of Learning & Development,
Plan International


Agenda

- Towards an integrated approach
- Where are you now?
- Plan International: case study
- Talent management: Where next?
- Your priorities for action
- Learning from the day

Talent Management:

Towards an Integrated Approach

Towards an integrated, 'best fit' approach

- **Purposes:** what do we want from T&SM?
- **Populations:** which jobs, people and needs?
- **Principles:** values, culture & wider PM approach
- **Processes:** to identify & develop, integrating with other PM processes
- **Players:** responsibility and capability of senior management, line managers, employees & HR ?

Integrating 'succession' and 'talent'


'Talent' not just about top leaders

- More specific skills and faster response required
- Over 60% say they have TM principles and processes for whole workforce
- Succession planning still covers most senior, 'strategic' roles - increasingly global approach
- Over half plan for 'critical' roles - key to (operational) performance and hard to fill
- Key professional groups and top experts more essential to strategy - over 40% plan for these
- Both succession planning (job led) and talent (more person led) approaches being adopted together

‘Potential’: clearer than ‘talent’ but still not easy

POTENTIAL (for future growth)

PERFORMANCE (against current role)

Measures specific behavioural attributes

Evidence-based judgement on future progression

Aptitude for rapid learning

Nearly all those identified as having potential are current high performers

INDIVIDUAL

For succession planning purposes remember that an individual with potential may be suited to a number of roles in the future

About measurable achievements

Assessment against current role

Against current capability

But not all current high performers have potential

Clear framework for behaviours


Head

Flexible Thinking

Combines rigour and pragmatism, flexing appropriately between decisiveness and reflection

Forward Thinking

Proactively spots issues and anticipates opportunities and problems early on

Framing Ideas

Generates innovative, new perspectives and understanding of situations, enabling fresh approaches to be taken. Simplifies the complex effectively according to audience


Heart

Self-Awareness

Deep appreciation of own strengths and weaknesses, uses this insight to manage their behaviour effectively

Organisational Insight

Solid insight into OURCO UK and International, and how to achieve success within it

Range of Influence

Interpersonally adaptive and influential on those around them


Guts

Drive

Desire to make a difference and have a broad impact on OURCO

Initiative

Tendency to set and pursue a path without the guidance of others

Self Belief

Deep seated belief in ability to achieve goals and overcome obstacles to success

Succession & 'pipelines' can be more tangible & less emotive than 'talent'

Strength

Key roles with **Ready Now** successors.

Depth

Key roles with **Ready Soon** and **Ready Later** successors.
Emerging Talent as successors to key roles.

Quality

Confidence that the pipeline is a **true reflection** of individuals who are capable and appropriate for the role.

Succession pipeline **rich in diversity** (e.g., differences of experience, background, flexibility, gender, ethnicity).

Integrating across processes

Strategic WORKFORCE PLANNING
and RESOURCING STRATEGY

IDENTIFYING AND AGREEING SUCCESSORS/
talent pools and their DEVELOPMENT NEEDS
Succession and development plans
+ supporting information
TALENT/SUCCESSION FORUMS

JOB FILLING

RECRUITMENT

DEVELOPMENT including
developmental work experiences

TRACKING AND EVALUATION

ASSESSMENTS of performance
and potential + criteria

Individual CAREER
ASPIRATIONS and interests


Personal career and
development planning (PDP)

Different structures for talent development


- Tailored individual development, including career experience for hi pos/ successors
- ‘Pools’, sometimes with some shared development
- Programmes (eg leadership skills and knowledge) directed at high potential groups/ successors

In any of these, individuals may play a key role in managing their own development

Development offers and approach


Development by career stage


Talent reviews: collective & devolved

Corporate line owners


Devolved line owners
Divisions/Functions/
Geographies

Line & functional
management

HR/ L&D

Individual

Part of discussion cycles for individuals


Where have (some) employers got to?

- Clearer **purposes** & ‘story’ - ‘succession’ + ‘talent’ - ‘potential’, ‘successors’, ‘pipelines’ clearer terms
- **Populations** chosen with care - not just ‘the top’ - work where there are real issues & progress achievable
- Simpler, clearer guidance on (leadership) ‘potential’
- Integrate **processes** within T&SM and with performance, workforce development, job filling *for all employees*
- **Players:** Managers working together (eg in talent reviews) - how conversations with individuals fit into cycles
- **HR** role often well established at corporate centre
- Recognising that effective approaches evolve over time


Where are we now?

- What are the strengths of your current approaches? What's working?
- Where do your challenges lie in making succession and talent management effective?

Talent Management:

Where Next?

Where next? Some challenges


Process 'kit' is not enough


Potential & development 'for what'?

Paths, pools and sometimes posts


Action-oriented 'segmentation'


Potential for moving:
Level
Function
Unit


Time frame

Destination

Role/career type

Faster?
Broader?


Role model	Team star	Exceptional functional talent	Exceptional organisational talent
Strong	Team professional	Strong functional talent	Strong organisational talent
	Under achiever	Potential functional talent	Potential organisational talent
	Key team talent	Functional potential	Cross functional potential
		Potential	


Talent deployment not often realised

The following model should be used to facilitate a vacancy discussion and help determine the most appropriate succession candidate, taking into account 3 main questions:

1. What is the **role type**?
2. What is the **acceptable business risk** if the candidate is unsuccessful or a bad fit?
3. What is the **urgency** - how quick is the need to fill the vacancy?


Different kinds of conversation

PERFORMANCE

- What do you need to prioritise?
- How well are you doing? (what and how)
- What learning will help you do your current job better?
- How will you access this?

POTENTIAL & CAREER

- What kinds of work do you want to be doing in future?
- Does this fit with how others see you?
- Work-life issues and choices
- Possible kinds of paths/ moves & timing
- Pros and cons of options
- What skills/experience do you need to be credible candidate?
- How will you develop this?

More effective career conversations

- Clear about what conversations, when and in what settings
- Formal and informal
- Role is to start or encourage but not always to resolve - signposting to others and door opening
- Agenda setting
- Manager has facilitative/coaching role
- Offer honest, constructive feedback and reality check
- Shared language of 'career options' helps
- Help employee towards clarifying actions
- Being clear about what is to be shared and what is in confidence

Why call them 'difficult'?

What support does HR need to give?

- Help managers identify real business issues
- Process design - preferably co-design with the line
- Practical explanation and guidance
- Choreography of formal discussions
- Information handling, including actions agreed
- Working *across* the business
- Helpmate and coach to managers
- Confidential advice to employees
- Partner in development delivery
- Evaluation and tracking

How do you support this locally?

Where might TM go next?

- Clearer, lighter ‘kit’ - simpler guidance for managers & staff
- Getting the degree of detail right - HRM-potential-succession
- Potential for what? Reflecting real business needs/career paths
- Innovative links with job filling and deployment - open job market alone is not fast or efficient enough
- Long, slow move back to active career development
- Part - but not all - of this is better ‘career conversations’
- Sustained & effective HR support - not just for the top

Your priorities for action

Looking back at the challenges you identified and/or others we have discussed today...

- What 2 or 3 *priorities* would you identify in your own organisation to make succession and talent management more effective?
- *What* does HR need to do & *how* will it be working to support managers & employees?

Thank you

www.employment-studies.co.uk

wendy.hirsh@employment-studies.co.uk

Some further reading

Campbell V, Hirsh W (2013), *Talent Management: A Four Step Approach*, IES Report 502, Brighton: IES

Chambers E, Foulon M, Handfield-Jones H, Hankin SM, Michaels ED (1998), The War for Talent, *McKinsey Quarterly*, No. 3, pp. 44-57

Charan R, Drotter S, Noel J (2001), *The Leadership Pipeline*, San Francisco: Jossey-Bass

Cappelli P (2008), *Talent on Demand*, Harvard Business School Press

Garrow V, Hirsh W (2008), Talent Management: Issues of Focus and Fit, *Public Personnel Management*, Vol. 37, No. 3, pp. 389-402

Gladwell M (2002), The Talent Myth, *The New Yorker*, 22 July 2002, pp. 28-33

Hirsh W (2010), 'Managing Talent - Keeping it simple', *Strategic HR Review*, Vol. 9, No 5, pp. 30-31

Hirsh W (2010), 'Positive career development for leaders' in *Leadership in Organizations: Current issues and key trends (2nd edition)*, edited by John Storey, Routledge, New York & London

Hirsh W (2012), *Planning for Succession in Changing Times*, Corporate Research Forum

IED (2014), *Report on Senior Executive Succession Planning and Talent Development*, Stanford University

Lewis RE, Heckman RJ (2006), 'Talent management: A critical review', *Human Resource Management Review* 16, pp. 139-154

Lubitch G, Smith I (2007), 'Talent Management: A strategic imperative, 360', *The Ashridge Journal*, www.ashridge.org.uk/360 Spring

McCartney C, Garrow V (2006), *The Talent Management Journey*, Horsham: Roffey Park Institute

Tansley C, Turner P, et al. (2007), *Talent: Strategy, management, measurement*, Research into Practice, London: CIPD

Yarnall J (2007), *Strategic Career Management - Developing Your Talent*, Oxford: Butterworth-Heinemann