

KeneXa® Compensation

**Lincoln, NE
October 9, 2012**

**"Competencies, Compensation and
Technology, Creating a Foundation
for Success in 2013"**

LHRMA

Lincoln Human Resource Management Association

GORDON RITCHIE, DIRECTOR, COMPETENCY SOLUTIONS

Kenexa®

Gordon is responsible for defining and leading Kenexa's Competency Solutions Group.

The solutions have been established across the globe and have delivered significant results in retention, increased productivity, improved career visibility and focused recruitment strategies.

Gordon brings over 20 years' experience, in talent management drawing from his years in learning delivery and development, assessment, and competency modeling and design.

TODAY'S GOALS

- **Education**
 - **Competencies, Compensation and Technology, Creating a Foundation for Success in 2013**
- **Networking**
 - **Learn from your colleagues**
- **Solutions**
 - **Can KeneXa help you?**

[ABOUT YOU]

WHY ARE YOU ATTENDING?

How are you hoping to benefit from attending today's luncheon: (check all that apply)

Source: Competencies, Compensation and Technology Luncheons.

WHO'S HERE?

Your responsibilities for jobs and competencies include: (Check all that apply)

CURRENT COMPETENCY EXPERIENCE

Does your organization define job-specific competencies?

CHALLENGES DEFINING COMPETENCIES

What prevents you from implementing competencies (or extending the competencies you have) in your organization? (check all that apply)

Source: Competencies, Compensation and Technology Luncheons.- 2012

[WHY COMPETENCIES?]

TYPICAL INFLUENCES AND PRESSURES

Talent

- More complex employment, regulatory and specialty requirements
- Increasingly knowledgeable, independent and demanding employees
- More application of technologies
- Changing workforce values, needs and preferences
- Increasingly complex, virtual work settings

Operations

- More demand for organization design and development
- Demand to support business capabilities
- Focus on managing talent as competitive mandate
- Emphasis on process capabilities and metrics
- Need for coaching business partners
- Increasing globalization
- Regulatory environment

WORKFORCE MANAGEMENT

SEE ANY SIMILARITIES?

“We’re not gonna compete with teams that have big budgets.”

“We’re gonna work within the constraints that we have and you’re going to go out and do the best job you can recruiting new players.”

“I want you to go find replacements for the guys we lost with the money we do have.”

Billy Beane's mission was to field and reward a team that can win against richer competitors.

Isn't that what we need to do as well?

New roles
require
new
definition

Do we have
the critical
skills we need
in-house?

How do I
make better
hires and
reduce my
costs?

How do I
keep the
workforce
engaged?

TALENT MANAGEMENT CHALLENGES

Do I need to
hire from the
outside?

How do I
attract and
retain key
talent?

ORGANIZATIONAL CAPABILITY ANALYSIS

General Corporate Functions		Skill level				
Expand/Collapse All			Basic Understanding	Working Experience	Extensive experience	Subject matter depth
		0	1	2	3	4
Business Competencies						
Knowledge of Organization	1	34	28	39	24	
Operational Functions		4	4	3	6	
Project Administration			1			
Earned Value Management		1		1		
Planning: Tactical, Strategic		12	22	17	13	
Quality Management		17	19	16	1	

What is the capability of the organization - the strengths and weaknesses?
How many people have each competency and what is their level of mastery?

What are the areas of risk?
Which people have key competencies in the organization? How can we plan for their potential departure?

	Framework	Category	Skill	Level
★	General Corporate Functions	Business Competencies	Quality Management	4
	Person	Email	Team	Position
	Charlie Day	chaday@example.com	Sales (North)	Sales Director

TEAM COMPETENCY GAP ANALYSIS

What competency gaps do we have which would prevent us from meeting our business objectives? How will these impact each function within the organization?

Legend % without gap % with gap No skill gaps

	Team	Skill Gap			Members with Gaps		Skills with Gaps			
	 Blueberry Systems Ltd (and sub teams)		19%	Analyze	394 / 413		2402 / 6924		Job Roles	Training
	 Blueberry Systems Ltd		30%	Analyze	1 / 1	Members	34 / 58	Skills	Job Roles	Training
		Skill Gap			Sub Teams	Members with Gaps	Skills with Gaps			
	Consulting Services		19%	Analyze	0	14 / 17	41 / 123		Training	
	Customer Support		14%	Analyze	0	22 / 23	127 / 467		Training	
	Finance and Accounting (and sub teams)		12%	Analyze	1	14 / 17	127 / 427		Training	
	Human Resources (and sub teams)		13%	Analyze	2	6 / 6	38 / 147		Training	
	Legal Services		20%	Analyze	0	16 / 17	180 / 401		Training	
	Outsourced IT		17%	Analyze	0	246 / 254	887 / 2818		Training	
	Sales and Marketing (and sub teams)		20%	Analyze	5	75 / 78	968 / 2483		Training	

Kenexa®

Legend % without gap % with gap No skill gaps

	Team	Members with Gaps	Skills with Gaps			
	Finance and Accounting	14 / 17	127 / 427			
	<u>Person</u>	<u>Position</u>	<u>Skill Gap ▼</u>		<u>Skills with Gaps</u>	
	Carly Calvert	Finance Manager	<div><div></div></div> 27%	31 / 61	Skills	
	Mike Palmer	Accounts Payable Manager	<div><div></div></div> 26%	27 / 55	Skills	
	Ali Bateman	Accounts Receivable Manager	<div><div></div></div> 26%	19 / 37	Skills	
	Asa Mobbs	Accounts Payable Supervisor	<div><div></div></div> 21%	14 / 35	Skills	
	Janet Woolley	Budget Analyst	<div><div></div></div> 19%	8 / 22	Skills	
	James Hamer	Accountant	<div><div></div></div> 15%	6 / 22	Skills	

CANDIDATE ANALYSIS

How do we find out who is best suited for each role in the organization? Or which other roles would better suit them?

 [Export To Excel](#)

Page: [1](#) | [2](#) | [3](#) | [4](#)

	<u>Person</u>	<u>Core Skills</u>		<u>Rating %</u>		
	Carly Calvert	<div><div></div></div>	21 / 45	74 %	Skill Details	Alternate Roles »
	Mike Palmer	<div><div></div></div>	20 / 45	74 %	Skill Details	Alternate Roles »
	Matthew McIvor	<div><div></div></div>	18 / 45	71 %	Skill Details	Alternate Roles »
	Asa Mobbs	<div><div></div></div>	18 / 45	63 %	Skill Details	Alternate Roles »
	Dave Lyddon	<div><div></div></div>	18 / 45	57 %	Skill Details	Alternate Roles »
	Robert Pitt	<div><div></div></div>	17 / 45	62 %	Skill Details	Alternate Roles »
	David Vitalis	<div><div></div></div>	16 / 45	54 %	Skill Details	Alternate Roles »
	James Hamer	<div><div></div></div>	16 / 45	54 %	Skill Details	Alternate Roles »

DOING IT BETTER: WHAT'S THE IMPACT?

KeneXa®

INTERNAL CHALLENGES TO ADDRESS VIA ASSESSMENTS

IMPACT OF ASSESSMENTS IN TALENT MANAGEMENT

PUTTING IT ALL TOGETHER...

*Imagine if companies did this better...
(an HCI consolidation of data)*

Acquiring talent: Cost of a poor hire: \$300K-\$500K

Engaging talent: Rate of efficiency at which most businesses operate because of poor engagement: 30%

Developing talent: Average time required for a new manager to become productive: 6 months consider that the # of employees the average manager's actions impacts is 12

Deploying/Assigning talent: Percentage of a company's employees who are well-suited for their roles: 20%

Retaining talent: Cost of losing a talented employee: \$250K - \$500K

Evaluating talent: The value of a top performer is 2-4x the performance of average employees

TOOLS FOR COMPETENCIES

 CANDIDATE PROFILES

 SKILLS INVENTORY

 ASSESSMENTS

 DEVELOPMENT PLANS

 PERFORMANCE EVALUATIONS

**[WHAT DEFINES A JOB
TODAY?]**

WHO USES JOB DESCRIPTIONS?

Consistency is difficult to achieve – and even more difficult to maintain

DEFINING A JOB IN 2012

Who writes them? Who owns them? How are they managed?

With Similar Underlying Approaches and Techniques

DEFINING A JOB IN 2012

Kenexa®

WORKFORCE MANAGEMENT:

IT'S ABOUT RE-THINKING THE JOB

Traditional Job Description Stats:

- Years in the job
- Years of education
- Past and current Salary

Objective, but how valuable?

JOB DESCRIPTIONS IN YOUR ORGANIZATION

- Who creates them?
- Who owns them?
- How are they kept up-to-date?
- What about the “millennials”? What are their expectations regarding what a “job” is?

[A BETTER WAY TO IDENTIFY TALENT AND DESCRIBE WORK]

THE COMMON DENOMINATOR

Kenexa®

Create a mix of innovation, adaptability, domain expertise in a person, a team or an organization

DEFINING JOB COMPONENTS

COMPETENCY TYPES

Kenexa®

Core Organizational Competencies

Innovation

Leadership Competencies

Alignment

Functional/Job Specific Competencies

Information
Technology

Purchasing
& Payables

Research &
Development

Credit &
Collections

Finance &
Accounting

*Business
Analysis*

COMPENSATION DATA: RESEARCH PIVOTS

- Industry
- Organization
 - Industry
 - Revenue
 - FTE
 - Assets
- Geography
 - Region
 - State
 - Metro
 - Zip

TALENT ANALYTICS: STRUCTURE AND DATA

Data applied from:

- Assessments
 - Incumbents
 - Candidate
 - Self/360/test/SJT
- Performance Appraisals
- Compensation Plans
- Engagement Surveys
- Development planning
- Business drivers
 - Acquisition
 - New products
 - Regulation
 - etc

BUILDING A JOB PROFILE

FOUNDATION OF A PROFILE

KeneXa®

**BUILDING A
JOB PROFILE**

**PERFORMANCE
ACCELERATORS**

**JOB
STRUCTURE**

SAMPLE JOB RESPONSIBILITY

Job Title	Software Development Specialist, Master
Description	Leads the technical design and development of new or enhanced software products or systems.
Resp. 1	Architects new software products. Defines software platforms, components, and interfaces and selects development tools.
Resp. 2	Designs complicated software products, modules, and routines. Selects and applies software development tools and methodologies for projects.
Resp. 3	Counsels product and development planners on new and improved development technologies, methodologies and tools.
Resp. 4	Provides technology direction for software development strategies and plans. Provides technical guidance to development teams.

COMPETENCY ARCHITECTURE

Competency	Innovation
Definition	Develops new ideas and initiatives that improve the organization's performance
Competency	Innovation
Definition	Develops new ideas and initiatives that improve the organization's performance.
Level 1: Basic Understanding	Suggests better ways of completing own work.
	Demonstrates the ability to generate ideas organically or in a brainstorming session.
	Supports innovations that are introduced by team leaders and managers.
	Seeks help to shape ideas into workable proposals for change.
	Implements strategies for renewing or deepening change efforts.
Level 4: Subject Matter Depth and Breadth	Introduces new perspectives and information to the team in order to stimulate innovation and change.
	Supports new ideas and technologies that produce competitive advantage.
	Shares best practices and benchmarks of excellence.
	Provides ongoing sponsorship for innovation programs and change initiatives.
	Mentors team to question established practices and propose innovations.
	Leads a continuous cycle of innovation that incorporates feedback to improve future initiatives.

[JOB STRUCTURE]

JOB FUNCTION MATRIX

COMPARING THE PROFILES

	Software Development Director	Software Development Specialist, Master	Software Developer, Sr.	Software Developer	Software Developer, Jr.
Alignment	4	3			
Innovation	3	3	2	1	1
Producing Results	4	3	2	1	1
SOFTWARE ENGINEERING	4	3	2	2	1
Software Product Design/Architecture		4	2	1	1
Software Development		3	3	2	2
Software Problem Management		3	2		
Software Product Testing		3	3	2	2

Required Proficiency Levels

OPPORTUNITY FOR JOB LEVELING...

KeneXa®

Job Family Name	Software Engineering	Software Field Support	Software Product Quality Management
Job Family Description	Design, development, delivery, and enhancement of software products, systems and platforms.	On-site and remote customer support for installation and operation of company's software products, systems, and platforms.	Quality management, quality assurance, quality control, testing and compliance services for software products, systems and platforms.
2 Senior Management			
Strategy formulation; Vision implementation; Operational responsibility; Cost and risk management; Enterprise view	Software Development Director	Field Service Director	Quality Assurance Director
3 Management; Senior Level Consulting			
Functional, technical or process leadership; Management of multiple teams; High complexity and ambiguity; Tactical responsibilities	Software Development Manager, Group	Field Service Manager, Region	Quality Assurance Manager, Group
	Software Development Specialist, Master	Field Service Specialist, Master	Testing Manager, Senior
			Quality Assurance Architect
4 First Line Management; Sr Professional			

IDENTIFYING OPPORTUNITIES ACROSS THE FUNCTION

Job Family Name	Software Engineering	Software Field Support	Software Product Quality Management
Job Family Description	Design, development, delivery, and enhancement of software products, systems and platforms.	On-site and remote customer support for installation and operation of company's software products, systems, and platforms.	Quality management, quality assurance, quality control, testing and compliance services for software products, systems and platforms.
2 Senior Management			
Strategy formulation; Vision implementation; Operational responsibility; Cost and risk management; Enterprise view	Software Development Director	Field Service Director	Quality Assurance Director
3 Management; Senior Level Consulting			
Functional, technical or process leadership; Management of multiple teams; High complexity and ambiguity; Tactical responsibilities	Software Development Manager, Group	Field Service Manager, Region	Quality Assurance Manager, Group
	Software Development Specialist, Master	Field Service Specialist, Master	Testing Manager, Senior
			Quality Assurance Architect

IDENTIFYING OPPORTUNITIES ACROSS THE FUNCTION

Sample Competencies	Target Proficiency Level Software Developer Specialist, Master	Target Proficiency Level Testing Manager, Senior	Jim's Current Proficiency Level
Knowledge of Organization	2	2	2
Products and Services	3	3	3
Earned Value Management	3	3	3
Software Development	3		3
RAD (Rapid Application Delivery)	4	4	4
Extreme Programming (XP)	4	3	3
IT PROJECT MANAGEMENT	3	2	3
INFORMATION SECURITY MANAGEMENT	3	2	2
Configuration Management	3	2	3
ISO 9000-3	3	1	2

...AND ACROSS THE ORGANIZATION

ORGANIZATIONAL FUNCTIONS	Information Technology		Oil & Gas Industry		General Corporate Functions	
Job Family Names	Software Engineering	Software Field Support	Exploration	Production	Compensation and Benefits	Human Resources
2 Senior Management						
Strategy formulation; Vision implementation; Op responsibility; Cost and risk management; Enterprise view	Software Development Director	Field Service Director	Exploration Director	Production Director	Benefits Director	Human Resources Director
					Compensation and Benefits Director	International Human Resources Director
3 Management; Senior Level Consulting						
Functional, technical or process leadership; Management of multiple teams; High complexity and ambiguity; Tactical responsibilities	Software Development Manager, Group	Field Service Manager, Region	Geoscientist Manager	Drilling Operations Manager	Compensation and Benefits Manager	Health and Safety Manager
	Software Dev. Spec, Master	Field Service Specialist, Master	Exploration Manager	Oilfield Manager	Compensation Manager	HRIS Manager
			Geophysicist	Production Engineer	Corporate Insurance Manager	Human Resources Consultant, Senior
			Reservoir Engineer (Exploration)	Reservoir Engineer (Production)	Executive Comp Manager	Recruitment Manager

PERFORMANCE ACCELERATORS

FOUNDATION OF TALENT MANAGEMENT

**Competency-defined
Job Profiles
provide
a common
language
for Talent
Management**

DEVELOPMENT AND COACHING DISCUSSIONS- INNOVATION

Development Statement Name	Description	Devel. Statement Group Types
Fostering Innovation	Foster innovation by increasing R&D expenditures by 20% in the next year.	Quantitative
	Attend industry-specific conferences on a quarterly basis, and look for products or offerings that could be improved or expanded on as a way to jumpstart innovative thinking.	Qualitative
	Offer a quarterly award to the most innovative employee, as measured by the number or success of innovations.	Qualitative

Coaching Tip Name	Description	Coaching Tip Type
Looking for Alternative Solutions	Look for alternative solutions to business problems, without initially evaluating feasibility or likelihood of success.	Exploring Planning
Sharing Problems for Second Opinions	Encourage your team to share problems with coworkers for second opinions. People not directly involved in the problem can provide ideas and points of view not previously explored.	Promoting
Out-of-the-Box Thinking	For major projects, hold brainstorming meetings with your team that facilitate out-of-the-box thinking. Let employees bounce ideas off of each other without requiring an immediate solution.	Exploring

LEARNING- INNOVATION

Learning Reference	Learning Reference Name	Learning Reference Description
Activities On & Off the job	Quality initiative participation	Participate in the implementation of a significant quality initiative that includes process mapping, developing improvement strategies, negotiating tradeoffs and buy-in for resources, and developing follow-up measurements
Activities On & Off the job	Observe role models	Observe and analyze the behavior of potential role models for change
Activities On & Off the job	Create benchmarks	Benchmark other groups or external organizations to get new ideas for productive change

INTERVIEWING AND DEVELOPMENT PLANS- INNOVATION

Interview Question Name	Interview Question Description	Interview Question Group Names
Innovation for Impact	Can you give an example of an idea you introduced that was implemented? What was the impact?	Results
Generating Ideas	What are some of the ideas you've come up with recently?	Results
Evaluating Ideas	How do you decide which ideas to turn into proposals?	Solution

INTERVIEW GUIDE

Innovation Question 1

1. Innovation for Impact: Can you give an example of an idea you introduced that was implemented? What was the impact?

- How did you come up with this idea?
- Was this solution successful?

Interviewer Rating: (Circle ONLY one)	Below Average	Average	Above Average
	Gives an ordinary answer.	Demonstrates moderate innovation; or likely answer.	Describes a creative approach; AND tells why it was successful.
	0	1	2

Innovation Management Notes

THEN WHAT
THE ANALYSIS

DRIVE KPI THROUGH DEVELOPMENT

VS

- Focus training on competencies
- Train teams with greatest need

KeneXa®

1 of 3

% Meeting or Exceeding Competency Requirements

weak

Sales Representative

Number of People: 21

	Org Unit	Name	Actual Rating	Required Rating	Meet Exp
Competency : Customer Service Management					
% meeting requirement : 38%					

COMPARE SUCCESSION CANDIDATES

Home | Myself | My team | Profile

Succession Planning | Job Details

Manage candidates - Medication

In this phase you can

- ✓ 1. Request candidate nomination
- ✓ 2. Manage nominations
- ➔ 3. Manage position slates
- 4. Rank candidates
- 5. Discuss candidates
- 6. Submit

Manage position slates

Candidates will be nominated from

Marketing Director

Deborah Raymond

Working slate

Kathleen Bauer
Account Executive
Rank:1
● Risk

John Miller
Marketing Director
Rank:2
● Risk

Compare Candidates - IT Director

Candidate competencies are compared to the job/position requirements for the position you selected. It is possible that a candidate has not been rated on a particular competency required for the position. In this case the candidate rating will appear under NR for "no rating". All scores and ratings have been standardized on the company's standard competency rating scale.

Options

☒ Show All Required Competencies

☐ Show Only Critical Competencies

☐ Highlight Best Fit

☐ Show Desired Rating

☐ Show Responsibilities

Legend

 Candidate's Rating (meets or exceeds requirements)

 Candidate's Rating (gap)

Competencies	Sandra Smythe						John Paulson						Mario Siros							
	1	2	3	4	%		1	2	3	4	%		1	2	3	4	%			
Customer Service Management	Not rated						Not rated											100%		
External Resource Management	Not rated						Not rated											50%		
Managing in a Matrix Environment	Not rated						Not rated											133%		
Planning: Strategic and Tactical	Not rated						Not rated											75%		
Overall Competency Fit:0%							Overall Competency Fit:0%							Overall Competency Fit:90%						

Internet 100%

Sandra Smythe
Security Administrator
Rank:1
● Risk

John Paulson
Security Administrator
Rank:2
● Risk

Jenn Taylor
Contracts Lawyer
Rank:1
● Risk

James Anderson
Senior Operations Di...
Rank:2
● Risk

SELF SERVICE CAREER PATHS

Kenexa®

System suggests “next jobs” in an employee’s career by matching competency fit

[Home](#) | [Contact HR](#) | [Log out](#)

Logged in as: Troy Anderson

Powered by **salary.com**

[Employee Self-Service](#) | [My Team](#) | [Performance](#) | [Compensation](#) | [Succession](#) | [Reports](#) | [HR Administration](#) | [Setup](#)

Search for jobs

The following jobs are a good match for you based on your competencies. Jobs included in the results have a greater than 50% fit with your competency ratings and have a maximum base salary that exceeds your current base salary. Select one or more jobs and click Compare Selected to view more detail about your comparative strengths and weaknesses for each job.

4 Jobs Found

Page 1 of 1 <<First | < | 1 | > | Last>>

▼ Search Result

[Compare Selected](#)

Select	Job	Location	Job Family	Competency Fit
<input type="checkbox"/>	VP of Sales - US	Boston, MA	Sales	92.00%
<input type="checkbox"/>	VP of Sales - Mexico	Mexico City, Mexico	Sales	92.00%
<input type="checkbox"/>	VP Customer Support	Atlanta, GA	Services	73.75%
<input type="checkbox"/>	Customer Relationship Executive	Atlanta, GA	Sales	60.00%

[← Cancel](#) [Save →](#)

COMPETENCY DATA CALIBRATES PERFORMANCE RATINGS

Employee: _____

Manager: _____

Manager Comments: _____

Feedback Phrase Coa

Select Phrases to Build Feedback Comments
Select from the list of typical **Behaviors Within Rating** to build **Manager Comments**. You can view additional behaviors above or below the rating level you have selected by clicking on the tabs for **Behaviors Below Rating** or **Behaviors Above Rating**. You may also select behaviors for a related competency.

Competency: Accuracy/Attention to Detail **Rating:** Extensive Experience

☐ Show behaviors for a related competency.

Behaviors Below Rating **Behaviors Within Rating** **Behaviors Above Rating**

Coaches others in methods of identifying and correcting errors, oversights, and omissions.

Evaluates manual and electronic tools and techniques for enhancing accuracy.

Designs techniques for measuring the cost and impact of errors.

Discusses the value and associated costs of formal walkthroughs.

Supports and communicates the organization's quality management process.

Manager Comments
The comments you build are shown below. You can select feedback phrases to adjust the **Strength** and **Phrasing**. You can also drag and drop comments to change their order. Any comments that were already on the form are shown at the top but may not be edited here. After saving to the form you can edit all comments further in the form view.

Help Topic

- Using writing assistance
- Generating comments
- Selecting feedback
- Adding coaching
- Related competencies
- Adjusting comments
- Returning to form view

Cancel Save to Form

Rama, you are doing an excellent job. In particular, you are working on some of your leadership competencies such as resource management and workforce development.

1. Behavior Indicators for proficiency level

3. Click desired behavior

DRIVE ADOPTION: IMPROVE PERFORMANCE REVIEWS

Kenexa®

Feedback Phrases

Coaching Phrases

Select Coaching Comments to Add to Feedback
Select from the list below to provide coaching comments to the employee for this competency. These will be added to **Manager Comments** to give the employee examples for how they may improve.

Competency:
Oral Communication

Rating:
Above Expectations

☐ Show coaching for a related competency

Development Goals

Coaching Tips

Learning Activities

Interview Techniques

Consulting Skills - This is a long phrase. This shows the wrapping of content.

Merit principles

Self development

Shows initiative

Manager Comments
The comments you add here will be added to the feedback phrases. You can also drag and drop comments that were already on the form to the top but may not be edited here. After saving to the form you can edit all comments further in the form view.

Christian pursues learning and self development

Christian assesses current and future staffing needs based on organizational goals and budget realities.

She uses merit principles to ensure staff are appropriately selected, developed, utilized, appraised, and rewarded.

Coaching phrase Coaching phrase Coaching phrase
Coaching phrase Coaching phrase Coaching phrase

2. Pick desired phrasing and strengths

Comments automatically generated for managers so the reviews are completed faster AND are more useful to the employee

FOCUSED DEVELOPMENT OF LEADERS

System creates development goals based on competency gaps

System suggests learning activities so employees know what they need to do to improve the competency

Employee Profile - Julie Alberts, Division VP

[Print](#)

Employee Code: 2A
Reports to: Bennett, Larry
Organizational Unit: Medical Devices
Date of Hire: 1/10/1997
Current Job Date: 1/1/2008

▼ Contact Information

Label	Employee Data
Email Address	salary2salary@yahoo.com
Phone Number	555-987-6663

▼ Education [Edit](#)

Major	Degree	School	Year	GPA
Business	BS	Boston University	1981	3.8

▼ Skills [Edit](#)

Skill	Skill Level	Years Experience	Last Used
PeopleSoft	Successfully Completed	4	Currently Using
French	Expert	12	Currently Using

▼ Certification [Edit](#)

Certification	Association	Year	Renew
SMEI	Sales & Marketing Institute	2008	2011

▼ Relocation Preferences [Edit](#)

Location	Availability	Term	Comments
Paris	Immediate	Long-Term	I love this company and would be willing to relocate if the position was a good fit. Especially if it is in Paris.

▼ Work History [Edit](#)

Internal:

Title	Start Date	End Date	Base Salary
Sales Manager	1/10/1997	6/3/2006	204,193.00

External:

Company	Title	Start Date	End Date
Prescott Pharmaceuticals	Account Executive	3/14/1993	12/20/1996

▼ Career Plans [Edit](#)

Job Title	Interest	Comments	Date
President	Preferred Career Path		12/8/2009
Division VP			11/2/2009

▼ Performance History [View Trend](#)

Review Programs	Rating
▶ 2008 Performance Review - 6/1/2009*	4 - Above Expectations
▶ 2007 Performance Review - 6/1/2008*	5 - Exceeds Expectations

*Indicates date review finalized

▼ Competencies

Competency	Rating
Business Ethics	Meets Expectations
Interviewing	Meets Expectations
Conflict Management	Meets Expectations
Interpersonal Relationships	Above Expectations
Customer Focus	Meets Expectations

▼ Responsibilities

Company Job Responsibilities:

- Oversees Internal Divisional Activities
- Executes Business Plan
- Strategic Planning
- Establishes Organizational Direction
- Achieves Sales Growth and Profitability

▼ Compensation History

	2009 Merit Increase	2009 Bonus Received	2009 Target Bonus Amount	2009 Stock Award	2009 Stock Value @ \$9.50/Share
	\$4,250	\$7,550	\$9,000	6,500	\$61,750

Business Results

KeneXa®

Job Descriptions, Market Data and Competencies

MAKING THE CASE

HOW WE CAN HELP
(OR, THERE'S NO SUCH
THING AS A FREE
LUNCH...)

ELEMENTS OF A JOB PROFILE COMPETENCY PROGRAM

Kenexa®

JOB MODEL AND COMPETENCY MODEL LIBRARY

Job Competency Models

- + General Corporate Functions (HR, Finance, Legal, Sales, etc)
- + OEM/High Tech Software & Hardware
- + Banking
- + Manufacturing
- + Retail
- + CRM
- + Financial Services
- + Insurance
- + Healthcare
- + Energy
- + IT
- + Media and Publishing
- + Real Estate
- + Consulting
- + Education

Job Model Components

Job Families (115+)

- Function or expertise
- Bands for employees, management and executives

Jobs (2,500+)

- Job descriptions
- Job profiles
- Job responsibilities

Competencies (1,800+)

Core	–	100
Leadership	–	20
Functional	–	1,700

4 Levels of Proficiency
with unique behavioral descriptors
for each level

Level 1: Basic understanding
Level 2: Working experience
Level 3: Extensive experience
Level 4: Subject matter depth and breadth

Application Accelerators

- Learning References
- Development Statements
- Coaching Tips
- Interview Questions

OUR ARCHITECTURE

FULLY DOCUMENTED METHODOLOGY

NEVER START FROM SCRATCH

KEY PRINCIPLE CONSIDERATIONS

Kenexa®

Outcomes

Application

Architecture

Priority

Governance

Alignment

Change

WHAT SHOULD I ASK TO TEST ORGANIZATION

Kenexa®

Readiness Factor	High=3 Medium=2 Low=1
What is the current level of commitment to competencies in your organization?	
How sophisticated are your managers and employees in using competencies?	
What is the current level of use for competencies in Talent Management and/or Operational Effectiveness?	
What is the level of perceived buy-in, ownership or validity required?	
What is the level of capability of your managers for coaching and performance development?	
How sophisticated is your organization in implementing significant changes?	

High Level of Readiness = 11-15
Medium Level of Readiness = 6-10
Low Level of Readiness = Less than 6

COMPETENCY IMPLEMENTATION: BUY VS BUILD FOR FOCUS

Recommended Approach

20% of the effort

- Get the “big things right”; “don’t dwell on the small stuff”.
- Apply existing materials and best practices in developing a rapid draft
- Focus on the overall architecture
- Key success criteria and themes.

80% of the effort

Position as prototypes for learning how to change behaviors (vs. a perfect output).

- Develop and use quickly and update over time.
- Focus on buy-in and change management processes.
- Make sure you get to the applications; don’t get stuck in model development.

Typical Approach
80% of the effort

20% of the effort (if able to move out of development stage)

HR TRANSFORMATION: COMPETENCY IMPLEMENTATION BEST PRACTICES

Model Building

- Ensure linkage between competencies and organization strategies
- Keep models simple at launch, and leverage tools and databases to “quick start” model building
- Review models frequently to ensure relevancy, add dimensional criteria and keep the momentum

Applications

- Focus on assessment and development applications first, then evaluation and pay applications
- Focus on integration of the competencies with all HR processes
- Improve consistency of applications rather than allowing too many variations
- Automate the processes and tools to minimize paperwork and enable end-users to have ongoing access

Change Management

- Clarify and communicate specific objectives of your applications up front
- Ensure top management and line management buy-in and ongoing support
- Involve managers and employees more deeply in competency development early in the process
- Be focused in implementation (i.e., one function, one pilot group first)
- Provide training and communication more consistently and carefully (building in training at all stages of implementation)
- Develop and consistently apply a measurement system used to evaluate the effectiveness of implementation over time

SUMMARY

- The climate, practices and competitive environment for current organizations are changing radically
- The core HR mission of the future will be to maximize the impact of the organization's human assets
- HR professionals must respond with significant changes in both behavior and the focus of their roles and relationship with both employees and business partners

**THANK YOU FOR
JOINING US TODAY**