

Talent Management in Deloitte Central Europe

Research and Experience
Gavin Flook, Executive Committee
Member for Talent
Tallinn, January 19, 2016

2015 Global Human Capital Trends

Leading in the new world of work

March 2015

Leading in the **NEW WORLD of WORK**

Barriers
between
work
and life
dissolve

Talent
in high
demand

Millennials
make up
50% of
workforce

**Global
transparency**
in job
market

Global Human Capital Trends 2015

One of the **largest-ever**
longitudinal global talent studies

3,300+

Business and
HR leaders

106

countries

Unless otherwise cited, all data referenced in this presentation is from the Global Human Capital Trends 2015 survey.

Global Human Capital Trends 2015

LEADERSHIP
Why a perennial issue?

LEARNING AND DEVELOPMENT
Into the spotlight

CULTURE AND ENGAGEMENT
The naked organization

PERFORMANCE MANAGEMENT
The secret ingredient

WORKFORCE ON DEMAND
Are you ready?

REINVENTING HR
An extreme makeover

HR AND PEOPLE ANALYTICS
Stuck in neutral

SIMPLIFICATION OF WORK
The coming revolution

PEOPLE DATA EVERYWHERE
Bringing the outside in

MACHINES AS TALENT
Collaboration, not competition

10 human capital trends for 2015

HR is not keeping up

6 KEY FINDINGS

BE BOLD

Global Human Capital Trends 2015

Leading in the new world of work

www.deloitte.com/hctrends2015

Talent Management in Deloitte CE

- 18 countries, 150+ Partners, 5,000 employees
- 80% Gen Y/Millennials
- Turnover 20%
- Engagement Index 70%
- Significant variances between countries and service lines
- Revenue growth double digits, gaining market share
- 1 HR professional per 60 employees
- Philosophy Business Partnering and focus on role in Change Management
- Leadership an Imperative
- Purpose – Making an Impact That Matters

Deloitte University EMEA

January 2016

Transformation Journey

- FY12 – “Performance Management Approach” designed to integrate competency model, KPI’s, learning curriculum, promotions, compensation and evaluation process. Supported by online platform
- FY13-15 – implementation, continuous improvement and alignment, focus on Quality Conversations
- FY15 – Reflection: good habits established, but “process (forms) get in the way”. Transformation starts...
- FY15 – pilots start elsewhere (Harvard Business Review case study)
- FY16 – local pilots in CE, alongside regional re-design
- FY17-18 – transformation to technology-enabled, development-oriented performance management, bringing all data and resources to the benefit of each individual

Bersin's Assessment

Two Philosophies

	Competitive Assessment Model	Coaching and Development Model
Underlying theory	By carefully evaluating people against their goals and each other, we will create a higher-performance organization	By identifying people's strengths and weaknesses against a given position, we can coach and develop people to improve performance
Behaviors which are reinforced	Quantitative assessment of performance, bonuses tied to specific goals and objectives, comparative evaluation	Development planning, careful identification and communication of critical competencies, self and 360 assessment
Underlying belief	We want "high-performers" in our organization.	We want "the right people" and "the right behaviors" in our organization.
History and Background	GE, "the rugged individual," competition breeds success, "Execution" drives results.	Professional Sports, Generation X, Generation Y values, Tom Peters "In Search of Excellence"
What we Reinforce	Corporation as a collection of processes and high performing individuals.	Corporation as a place for people to fulfill their potential and become successful.

Fuel, understand, recognize

3

OUTCOMES

Any performance management system should fairly and equitably achieve three outcomes

7

GUIDING PRINCIPLES

- 1 Me first**
I am always going to be most interested in myself and my view of the world. Approach interactions with me through a “me-first” lens.
- 2 Local trumps central**
Given our client service model, the local team leader has the greatest leverage.
- 3 Real-time trumps batched**
Most of the important interventions will happen in real-time, based on real-time data.
- 4 Leaders trump “leadership”**
Deloitte should be a place *Where Leaders Thrive*, not *Where Leadership Thrives*.
- 5 Leaders share outcomes, not strengths**
We should drive impacts, measure outcomes and capitalize on peoples’ diverse approaches to achieving those outcomes.
- 6 The best metrics are the simplest metrics**
Complexity should happen in interactions. Simple metrics yield complex conversations; complex metrics lead to simplistic conversations.
- 7 I am an unreliable rater of other people’s behavior**
We are unreliable raters of another person’s thoughts, feelings and behaviors. We can judge the quality of a person’s performance, but can’t quantify it.

Core elements of the new performance experience

Check-Ins – Frequent, future focused conversations about the work, priorities, performance, and alignment to strengths. Quality Conversations

Performance Snapshots – Assessment of performance, at the current point in time, based on first-hand experience. Three question model – choose again, compensate financially, promote?

Pulse Surveys – Short survey, providing Team Leaders with confidential insights into performance and team engagement. May supersede biannual Survey

Career Coaching – Career development mentorship and coaching

Talent Reviews – Practice level discussions of selected professionals to support development. Example, Partner Pipeline Review Session

Lessons learned from our pilots

‘Identifying and addressing key change enablers and stakeholders is vital for successful change management’ – AU

‘Be clear with everyone that reducing leadership time ‘managing performance’ does not mean ‘no time’ invested in the future’ – FR

‘It is critical that this be positioned as a mind-set shift – a transformational type of change – not simply a process change’ – CA

‘Removing ratings and process has been key to driving team leader accountability and cultural change’ – UK

‘It is important that leaders are fully on board and engaged. They need to recognize the time and effort they have in making this a success’ – CA

‘The new approach should be promoted as a continuous, collaborative ‘co-ownership’ model of managers and employees’ – U.S.

Enhancing Culture and Engagement

Coaching

- Widely recognised as a skill which can contribute to High Performance Culture
- Developing pool of internal coaches and recommended externals
- Coaching to support transitions – promotion, parenthood
- Bringing coaching to any Quality Conversation
- Variety of internal and external training courses
- Recommended by Leaders
- “Coaching and Mentoring” used interchangeably

PARTNERS coaching model, Gavin Flook

Preparation. Contracting, calm, time and place.

Assess the person and the situation. Awareness of needs, internal environment and recent events to build rapport

Reality/ealistic. What has happened/is happening? New or continuing subject? Is there a sense of ownership and control?

Test importance and urgency. Is this going to make a difference? Challenge to ensure commitment.

Negotiate barriers. What stands in the way? What are the options?

Ensure understanding. Where are you now?

Review for alignment and completeness. Anything else? Does this get you to(wards) where you want to be? Is this who you are?

See it through. Is there commitment? What is the next action and when?

This publication contains general information only and Deloitte is not, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional advisor.

Deloitte shall not be responsible for any loss sustained by any person who relies on this publication.

As used in this document, "Deloitte" means Deloitte Consulting LLP, a subsidiary of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

Copyright © 2015 Deloitte Development LLC. All rights reserved.
Member of Deloitte Touche Tohmatsu Limited