

Talent Management

Ravi Kant

Director General

Administrative Staff College of India

Cell: 99890 22033

ravikant@asci.org.in

Let us Ponder what are their roles.....

- **Therapist**

- ▶ A Therapist will explore what is stopping you driving your car.

- **Counsellor**

- ▶ A Counsellor will listen to your anxieties about the car.

- **Consultant**

- ▶ A Consultant will advise you on how to drive the car.

- **Coach**

- ▶ A Coach will encourage and support you in driving the car.

- **Mentor**

- ▶ A Mentor will share tips from his or her own experience of driving cars.

Thoughts on Talent Management

- It is human beings that make or break organisations
- We do not always need the best person, we want the right person.
- If we cannot afford stars, we have to grow stars.
- The Talent should be in tune with the Organizational Culture and Value system for long term, mutually rewarding engagement.
- The strategy is by recruiting Winners or giving them the mindset of Winners.
- Just getting the right Talent is not enough.
- We need effective on-boarding processes, Talent Development endeavours, 'Mentoring' and 'Coaching' interventions.

How to recruit Winners?

- Hunt for Talent in Seminars, Conferences, Net working, socialising occasions.
- Understand - What interests them, excites them, drives them?
- Salary alone is not the only reason – it is Organization brand, Leadership, Values, Culture that drive individuals!
- The best talent is almost always occupied therefore we need to cultivate them over time.
- Do not trust CVs – these are long on accomplishments and qualifications, and short on purpose and passion.
- The CV does not exhibit Integrity and Moral Fibre, People Skills, Charisma, Ambition, Positive Attitude & Leadership Ability etc.

Talent Acquisition – Role Clarity

- In any organisation, every individual performs two roles:
 - ▶ Strategic Role & Operational Role.
- At top level the component of ‘Strategy’ is high and at bottom levels the component of ‘Operations’ is high.
- Thus we have two broad areas to explore:
 1. Functional/Technical Competency
 2. Leadership/Managerial Competency

Talent Acquisition – Role Clarity

● **Functional/Technical**

- ▶ Functional competence covers: Knowledge, Skills, Execution Skills, Strategies, Innovation capabilities, Thought leadership and Global awareness.

● **Leadership/Managerial**

- ▶ Leaders, in addition to high IQ have to be high on EQ (Emotional Quotient) – Balance, Stability & Maturity.
- ▶ We need a person bestowed with the skills of leadership:
 - Who can carry teams
 - Is a Problem solver
 - Effective Communication skills
 - Conflict management & Crisis management
 - Stakeholder management – both Internal & External

What is Talent Management ?

- **Talent Management means**
 - ▶ an organization's ability to continuously attract, develop and retain capable & committed people.
 - ▶ design and implementation of the strategies needed for talent sustainability—talent needed for current and future organizational success.
- **People want a relationship with those who lead them.**
 - ▶ When they feel that their leaders and the organization care about their individual development, growth and career success – they are more satisfied, they remain committed and engaged.
- **Individual leaders significantly influence & nurture the organizational talent**
 - ▶ The leaders mentor others to get into leadership roles.
 - ▶ They can not delegate this task of sharing and articulating the Organization's Vision.

Talent Assessment

- We assess Employees on two parameters:
 - ▶ **Performance** (Current)
 - ▶ **Potential** (Ability to deliver in future)
- The Talent Assessment Grid (9 Box)
 - ▶ **Performance: Y – Axis**
 - ▶ **Potential: X – Axis**

The Talent Assessment Grid – Nine Boxes

Talent – Four Types

1. **Top Talent** – Race Horse
2. **Solid Performer** – Work Horse
3. **Potential Performer** – Dark Horse
4. **Under Performer** – Dead Horse

Talent – Four Types

The Top Talent (Race Horse)

Who are they?

- Exceed performance expectations and deliver superior results.
- Demonstrate exceptional managerial and leadership skills and are ready for more responsibility.

How do we deal with them?

- Recognize the person's high performance & potential levels
- Discuss what motivates the individual and what are her future aspirations.
- Enable her for higher responsibilities.
- What should be done to ensure that she stays with the organization.

The Solid Performers (Work Horse)

Who are they?

- Meet performance expectations and have demonstrated professional skills.
- Are seen as individual contributors and may show some managerial or leadership potential.

How do we deal with them?

- Recognize the person's solid performance level and accomplishments
- Generate ambition that he has potential to grow in his career
- How can he gradually take up leadership roles
- Focus on how to best engage and retain this individual

The Potential Performers (Dark Horse)

Who are they?

- Are new to the organization (under one year) - not enough time to show significant results.
- Show indications of managerial and leadership potential.
- Need to demonstrate results in their current role before they are ready for additional responsibility.

How do we deal with them?

- Recognize that he has high leadership potential.
- Facilitate performance and steps needed to ensure a successful transition.
- Put a transition plan in place with incremental responsibilities.

The Underperformers (Dead Horse)

Who are they?

- Do not meet performance expectations.
- They need to focus on their current job deliverance and improve.
- Should not be given any additional tasks or responsibilities.
- Do not demonstrate the managerial or leadership potential.

How do we deal with them?

- Focus primarily on performance issues before addressing concerns about leadership potential
- Identify concerns about performance and move the individual from poor to satisfactory performance.
- Concentrate on the actionable steps required to make him successful over the next three to six months.
- Should all efforts fail – Part !

Talent Deployment

Plot on Talent Assessment Grid (9 x 9)

Potential (0-100)	Performance (0-100)	Project Size (Rs. Lakhs)
90	90	250
70	70	200
50	50	150
35	40	100
15	30	75

Talent Deployment

Talent Pool – Four Generations

- **Traditionalists** (Born before 1945)
 - ▶ Also called the 'Greatest Generation'
- **Baby Boomers** (1946 – 1960)
- **Generation -X** (1961 – 1980)
- **Millennials** (1981 – 1997)

Talent Pool – Generation Gap

Talent Pool – Generation Gap

Characteristics	Traditionalists (Born before 1945)	Baby Boomers (1946 – 1960)	Generation X (1961 – 1980)	Millennials (1981 – 1997)
Traits	Conservative	Idealistic	Pragmatic	Confident
Communication	Face to face	Telephone	Cell phone	IM Text messaging
Work Ethics	Dedicated	Driven	Balanced	Determined
Work is	Inevitable	Exciting adventure	Difficult challenge	To make a difference
Employment Goals	Retirement for some	Second career	Work/life balance	Unrealistic

Know our Millennials (1981 – 1997)

- They do not believe in hierarchy.
- They ask ‘Why should I join you?’.
- They crave for EVP (Employee Value Proposition) - what does Organisation offer for his growth & development.
- They are fast, innovative, multi-tasking and want to make a quick impact.
- They are vocal & expressive.
- They are tolerant, socially & politically conscious.
- They want clearly defined goals and strong leadership.
- Millennials want to create change and be inspired.

“If I have any merit, it is getting along with individuals, according to their ways and characteristics... At times it involves suppressing yourself. It is painful but necessary... to be a leader you have got to lead human beings with affection.”

J.R.D. TATA

(July 29, 1904 — November 29, 1993)

We want

Culture !

Cheers !

&

Thanks for your attention