

Driving Change Through Career
Models: an Operating System for
Integrated Talent Management

Rationale, approach, and the story at Microsoft and ITT

David G. White, Jr.
Principal, Ontos Global LLC

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 2

Table of Contents

I. HR and Business Transformation - 3
1. Service orientation - 5
2. What Accounts for What? No standards, much contradiction - 6
3. Guarding the castle means not taking risks - 7

II. Integrated Talent Management based on Career
Models - 8
1. A developmental workforce architecture aligned to the future state - 9
2. An employee engagement framework - 13
3. A foundation for strategic workforce analytics - 15

III. ITM and Career Models in Action: Cases & Lessons - 17
1. Microsoft: Career transparency drives software quality - 17
2. ITT: Driving the new sales paradigm - 20
3. Is it working? - 21
4. Lessons learned - 22

IV. Conclusion - 24

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 3

I. HR and Business Transformation

Ask yourself this question: what function in your company is ideally suited to lead a corporate culture

and business transformation? Strategic Planning? Finance? Marketing?

)Æ ÙÏÕ ÁÎÓ×ÅÒÅÄ Ȱ(2ȱ, you would, like me, be in the minority ×ÈÏ ÓÅÅ ÔÈÅ ÆÕÎÃÔÉÏÎȭÓ ÐÏÔÅÎÔÉÁÌ ÁÎÄ

yet are continually reminded of its limitations. When is the last time you saw HR lead a major

corporate change or, for that matter, play a significant role in shaping company strategy? In most

cases, iÔ ÉÓ ÔÈÅ #%/ ÏÒ ÏÔÈÅÒ ÓÅÎÉÏÒ ÅØÅÃÕÔÉÖÅÓ ×ÈÏ ÁÎÎÏÕÎÃÅ ȰÔÈÉÓ ÉÓ ×ÈÅÒÅ ×Å ÁÒÅ ÈÅÁÄÉÎÇȢȢȢÎÏ×

ÌÅÔȭÓ ÇÅÔ (2 ÏÎ ÂÏÁÒÄȱȢ

It is not, of course, as if the strategic potential of HR is unrecognized. For example, John Boudreau

and Peter Ramstad (2007) made a compellinÇ ÁÒÇÕÍÅÎÔ ÆÏÒ ÁÎ (2 ȰÄÅÃÉÓÉÏÎ ÓÃÉÅÎÃÅȱ ÁÎÄ ÐÒÏÖÉÄÅÄ

a comprehensive framework for how strategy can be linked to talent decision-making to enable

more scientific and precise enablement of business strategy. Similarly, Dave Ulrich and Norm

Smallwood (2003) have called for HR to move away from simply providing support for executing

ÔÈÅ ÏÒÇÁÎÉÚÁÔÉÏÎȭs strategy toward driving strategy itself.

But my experience and those of other academics and practitioners suggests there remains a

significant gap between theory and practice. For example, a survey conducted in 2006 of chief HR

(CHRO) officers at 188 organizations worldwide found fewer than one in 6 CEOs assigned a

ÓÔÒÁÔÅÇÉÃ ÉÍÐÏÒÔÁÎÃÅ ÔÏ ÔÈÅ (2 ÆÕÎÃÔÉÏÎȢ !ÎÄ (2 ÒÁÎËÅÄ ÎÅÁÒ ÔÈÅ ÂÏÔÔÏÍ ÉÎ ÉÍÐÏÒÔÁÎÃÅ ÉÎ ȰÒÅÁÌÉÚÉÎÇ

ÃÏÍÐÁÎÙ ÓÔÒÁÔÅÇÙȱ1. In this same survey, more than half of these CHROs responded that HR either

played no role in developing business strategy or simply implemented the strategy once it had been

developed.

How can a function that purports to be the steward of talent be held in such low regard when it

comes to strategy? In theory there is no more well-suited function to manage and lead complex,

strategic, and enterprise-wide change. After all, change is fundamentally about people, and no other

function has the information access, enterprise perspective and people processes under its purview

to do so. Yet what HR lacks as a change agent is legitimacy. And leaders, employees and

shareholders are the worse for it. So the question is begged: Are there more systematic, rigorous

1
 From Defining Critical Skills of Human Resources StaffέΣ ŀ ǎǳǊǾŜȅ ƻŦ /ƘƛŜŦ IǳƳŀƴ wŜǎƻǳǊŎŜ hŦŦƛŎŜǊ ǾƛŜǿǎ ƻŦ Iw ŦǳƴŎǘƛƻƴ ŀƴŘ ǎǘŀŦŦ ŜŦfectiveness,

and 9ǾƛŘŜƴŎŜ .ŀǎŜŘ IǳƳŀƴ wŜǎƻǳǊŎŜǎΣ ŀ tǊŀŎǘƛǘƛƻƴŜǊΩǎ DǳƛŘŜ © 2006 Corporate Executive Board.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 4

and data-based ways in which the people system ɀ that is, the sum total of the standards, processes,

tools, frameworks and practices that make up how people are hired, engaged, developed, deployed

and led in the enterprise ɀ can enable business and culture transformations?

I believe there are. People systems can be architected drive change. This is not just theory. The

framework and methods described here have been successfully implemented in companies like

Microsoft and ITT. They are not based on new management ideas or fads but on familiar tools like

competency models and job family definitions that have been around for 50 years2. What is new

and different is how these tools have been refined, implemented and combined with other tools to

form a comprehensive ȰÏÐÅÒÁÔÉÎÇ ÓÙÓÔÅÍȱ for aligning talent to business and change strategy. Based

on research on employee engagement and exciting advancements in cognitive science, the approach

laid out here is based on two simple and powerful ideas:

1) ! ÆÉÒÍȭÓ ÔÁÌÅÎÔ ÍÁÎÁÇÅÍÅÎÔ ÓÙÓÔÅÍ ÍÕÓÔ ÅÎÇÁÇÅ ÅÍÐÌÏÙÅÅÓ ÂÙ ÐÒÏÖÉÄÉÎÇ relevant answers

to questions they care about, such as: what does success look like, how do I get ahead in my

career, and what is the workforce capable of given our particular strategy and culture.

AND

2) ! ÆÉÒÍȭÓ ÔÁÌÅÎÔ ÍÁÎÁÇÅÍÅÎÔ ÓÙÓÔÅÍ ÍÕÓÔ ÂÅ ÂÁÓÅÄ ÏÎ ÁÎ ÁÒÃÈÉÔÅÃÔÕÒÅ ÔÈÁÔ ÅÁÓÉÌÙ ÁÎÄ

efficiently allows it ÔÏ ËÎÏ× ÔÈÅ ȬÔÒÕÔÈȭ ɀ about what capabilities it has and needs and in

what quantity, and how these relate to existing jobs.

What is presented here will not transform HR practice or organizational life overnight (I would be

skeptical of any approach that claimed as much). It will provide HR leaders with powerful and

foundational levers for shaping the way an organization thinks about and engages in change. In the

pages that follow, I lay out what integrated talent management (ITM) based on career models is and

why it matters, as well as what some of the challenges and pitfalls are in developing and

implementing it. I draw upon my experience as a practitioner in both corporate HR/OD settings

with companies like Microsoft and IBM (Lotus), and as a consultant at Mercer Human Resources

Consulting and in our own boutique practice. I hope the reader will take this overview as a starting

point to a longer journey exploring the ideas laid out below.

To begin, it is worthwhile to come back to the opening question: Why is HR an afterthought when it

comes to strategy? There are three main reasons, each Ï×ÉÎÇ ÔÏ (2ȭÓ professional culture and

2
 The theory and techniques for developing competency models were actually developed in the 1940s in the US Army.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 5

historical legacy. Understanding these contexts makes understanding why an approach based on

the two ideas above is relevant and timely for HR.

I.1 Service orientation

The HR profession shares a cultural model of service that fundamentally undercuts its ability to be

strategic ɀ that is, to act in the long term interests of the corporation as the steward of its strategic

agenda as well as its key resource, people. Instead, HR management (HRM) is often implemented by

asking clients what services they want. This reflects a service delivery paradigm that fundamentally

limits potential strategic impact because it assumes clients know what they need (Boudreau and

Ramstad 2007). This model plays out in many ways, notably through how HR departments

operationalize HR strategy through functional silos, how they sacrifice being strategic for the sake

of expediency in order to meet (perceived) client needs, and in the formal and informal reward

structures through which HR professionals are compensated, promoted and developed.

For example, in many companies HR designs programs and supporting tools in relative isolation

from each other. Each function (recruiting, training, compensation, etc.) traditionally tailors well-

meaning programs targeted at specific issues that solve immediate needs, such as pay-for-

performance schemes, management development programs based on generic success criteria, or

localized employee selection practices based on idiosyncratic ideas. While perhaps important to the

clients that ask for them, such programs by themselves are not sufficient to achieve or sustain any

large scale strategic objectives of the corporation. And in some cases, the programs may operate at

cross purposes with other parts of the HR system or the overall corporate strategy. Consider this

reflection from senior executive client of mine at a large, global company3:

ά²Ŝ Řƻ ŀ ǘŜǊrible job of judging potential. ¢Ƙƛǎ ǎǘŀǊǘǎ ƛƴ ƻǳǊ ǊŜŎǊǳƛǘƛƴƎ ǎȅǎǘŜƳ ǿƘŜǊŜ ǿŜΩǾŜ ǎǳŎŎǳƳōŜŘ ǘƻ

the big company disease of interviewing for specific existing skills. It ends with a review process which is

virtually 100% opinion based and contributes to employees feeling it is more important who you know

and how much noise you make in order to get ahead. The complete people management system is much

too complex. Different parts of HR have been adding different elements into the system for some time.

Mid-Year discussion is different from Review is different from People Review, which is different from

Bonus Star, which is different from SPI, which is different from VP bonus, ŜǘŎΧ 9ŀŎƘ ƻŦ ǘƘŜǎŜ ǇŜƻǇƭŜ

ƳŀƴŀƎŜƳŜƴǘ ƳƻŘŜǎ Ƙŀǎ ŘƛŦŦŜǊŜƴǘ ǘƻƻƭǎΣ ŎŀƭŜƴŘŀǊǎΣ ŀƴŘ ƻōƧŜŎǘƛǾŜǎΦέ

Another example is in how HR leaders sometimes choose quick and easy solutions to client

problems at the expense of more thoughtful and systemic interventions. One example is the

reliance on best practices to craft identical solutions even though their own company or business

3
 The name of this company is withheld, for obvious reasons.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 6

context might be very different than the best practice case. OÒ ÏÎ ÕÓÉÎÇ ȰÏÆÆ ÔÈÅ ÓÈÅÌÆȱ solutions ɀ

ÓÕÃÈ ÁÓ ȰÂÏÏËȱ or generic competencies to try and drive performance improvement (discussed in

more depth below). And yet another example is in how HR rewards its own. Every HR function I

have worked in or consulted to has done so, either exclusively or primarily on the basis of how well

the HR professional served the (perceived) needs of his or her clients.

I.2 What Account for What? No standards, much contradiction

There is no HR ontology or common decision-making framework for measuring and valuing the one

resource for which HR is fundamentally responsible: people. "Ù ȰÏÎÔÏÌÏÇÙȱ I mean a universal

taxonomy for classifying work, people and their capabilities in the same way that, say, classifying

expenses, defining amortization, or allocating assets exist in accounting or finance (Boudreau and

Ramstad, 2007). This is one reason why organizations still struggle to establish a single source of

ȰÔÒÕÔÈȱ ÆÏÒ ×ÈÏ ×ÏÒks for the company and what they do (Forrester Research, 2009). Despite the

efforts of enterprise resource planning (ERP) and customer resource management (CRM) systems,

ÔÈÅ Ȭwho does what, where, how, and whyȭ problem remains because of the lack of a universal

taxonomy for classifying work, people, and their capabilities4.

In the same way that cash flow is for finance or brand or message is for marketing, there is no

common methodology that allows any HR function anywhere to assess, develop, measure and

deploy talent using the same logic based on an acknowledged body of knowledge (Boudreau and

Ramstad, 2007)5. This is not to say (2 ÄÅÐÁÒÔÍÅÎÔÓ ÄÏÎȭÔ ÕÓÅ ÆÒÁÍÅ×Ïrks and methodologies. But

there is no consistent, grounded, and evidence-based standard for doing so. Too often the

ȰÅÖÉÄÅÎÃÅȱ ÁÎÄ ÒÁÔÉÏÎÁÌÅ underlying Á ÐÁÒÔÉÃÕÌÁÒ ÏÒÇÁÎÉÚÁÔÉÏÎȭÓ ÔÁÌÅÎÔ ÍÁÎÁÇÅÍÅÎÔ philosophy is

ÂÁÓÅÄ ÏÎ ÓÕÓÐÅÃÔ ȰÓÃÉÅÎÃÅȱ ɉÅȢÇȢ ÔÈÅ ÎÁÒÒÏ× ÕÓÅ ÏÆ ÉÎÔÅÌÌÉÇÅÎÃÅ tests or personality inventories to

base hiring decisions), or fashion informed by limited or anecdotal case study data (e.g. ȰÔÏÐ-

ÇÒÁÄÉÎÇȱ ÁÐÐÒÏÁÃÈÅÓ ÔÏ ÐÅÒÆÏÒÍÁÎÃÅ ÍÁÎÁÇÅÍÅÎÔɊ.

4
 Forrester Research (2009) claims strategies are evolving for so-called master data management solutions related to the employee life cycle.

However, solutions that do not address the fundamental data model issue underlying master data will continue to vex HR regardless of a
particular technology implementation or database scheme.

5
 This is one reason why the HR function is so subject to fads, the latest being the current obsession with social media. This is not to argue that

there is no place for social media in HR strategy. It is simply to say HR adopts trends and technologies without an underlying rationale and
philosophy for why these trends should be deployed or how they would be helpful to the overall mission of the enterprise (beyond, of course,
simply satisfying client demand).

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 7

Part of the reason for this is that the underlying academic literature on the impacts of HRM, or on

underlying social and psychological phenomena such as motivation, group dynamics, personality or

organizational culture (to name but a few) is inconclusive6. This leaves practitioners and business

leaders free to draw up their own theories or use their own experience to make consequential

decisions about people. For example, if you ask any senior executive what is their theory of human

motivation, you are liable to get very different and, in most cases, very unscientific answers (though

perhaps offered with impassioned anecdotal evidence for why they believe their theory to be true7).

In the same way non-engineers conceptualize how common engineered processes in the home

work - that is, with wild inaccuracies (Kempton, 1987) - in the absence of clear scientific evidence

ÏÒ Á ÐÒÅÖÁÉÌÉÎÇ ÂÏÄÙ ÏÆ ËÎÏ×ÌÅÄÇÅȟ ȰÆÏÌËȱ ×ÉÓÄÏÍȟ ÃÏÎÊÅÃÔÕÒÅȟ ÁÎÄ ÐÅÔ ÔÈÅÏÒÉÅÓ ÔÁËÅ ÈÏÌÄȟ ÒÅÎÄÅÒÉÎÇ

HR strategy-making and impact difficult. Combine that with a ask-clients-what-they-want mindset

ÁÎÄ ÏÎÅ ÃÁÎ ÂÅÇÉÎ ÔÏ ÓÅÅ ×ÈÙ (2ȭÓ ÁÂÉÌÉÔÙ ÔÏ ÉÍÐÁÃÔ ÓÔÒÁÔÅÇÙ ÉÓ ÕÎÄÅÒÍÉÎÅÄ ÂÙ ÔÈÅ ÅÓÔÁÂÌÉÓÈÅÄ ÌÏÇÉÃ

ÏÆ ÏÔÈÅÒ ÄÉÓÃÉÐÌÉÎÅÓȟ ÐÏÐÕÌÁÒ ÔÒÅÎÄ ÏÒ ȰÆÏÌË ÔÈÅÏÒÉÅÓȱȟ ÏÒ ÓÉÍÐÌÙ ÉÇÎÏÒÅÄ ÉÎ ÔÈÅ ÎÁÍÅ ÏÆ business

efficacy.

I.3 Guarding the castle means not taking risks

Another reason ÆÏÒ (2ȭÓ ÓÔÒÁÔÅÇÉÃ ÄÉÆÆÉÃÕÌÔÙ has to do with its risk management and compliance

orientation. /×ÉÎÇ ÔÏ (2ȭÓ industrial and labor relations legacy for managing and accounting for

factory labor8, throughout most of its history the primary task of the personnel function was to

prevent the corporation from being sued, or to ensure it complied with the statutory employment

laws of the state, including those mandated by labor agreements. Competence in these tasks has

created a shared mindset that inhibits risk-taking9.

6
 For example, there is still an ongoing debate on whether human resource management (HRM) activities have any significant business impact.

While several studies have established such a link (e.g. Huselid 1995,1997; Pfeffer, 1998), it is difficult isolate causal variables that establish
what accounts for what. For example, Huselid, Jackson, and Schuler (1997) found that when firm historical performance is included as a control
variable in their data correlating HR capabilities and HR effectiveness with business performance, many of the relationships between HRM
practices and performance are diminished, and in some cases disappear. Guest et al. (2003) also found a strong positive association between
their HRM index and firm performance, but the relationship disappeared once previous firm performance was included. And Bassi and
McMurrer [2007] found it impossible to isolate a single set of metrics as equally important drivers of business performance across organizations
(or even within a single organization at different points in its evolution).

7
 I owe this analogy to a personal conversation with John Boudreau.

8
 About CIPD: Retrieved from: http://www.cipd.co.uk/cipd-hr-profession/about-us/

9
 I recall a senior legal executive at Microsoft arguing why the company could not publish its competency and career path framework as the

foundation of its integrated talent management system because once a standard for employee performance was publically establi shed the
ŎƻƳǇŀƴȅΩǎ ŜȄǇƻǎǳǊŜ ǘƻ ƭŀǿǎǳƛǘǎ ŎƭŀƛƳƛƴƎ ƛƴŎƻƴǎƛǎǘŜƴǘ ŀǇǇƭƛŎŀǘƛƻƴ ƻŦ ǘƘƛǎ ǎǘŀƴŘŀǊŘ ǿƻǳƭŘ ōŜ ƎǊŜŀǘƭȅ ƛƴŎǊŜŀǎŜŘΦ ²ƘƛƭŜ ƴƻ Řƻubt true from a legal
ǇŜǊǎǇŜŎǘƛǾŜΣ ǘƘƛǎ ŀƴŜŎŘƻǘŜ ǳƴŘŜǊǎŎƻǊŜǎ ǿƘȅ IwΩǎ ŀǇǇŜǘƛǘŜ ŦƻǊ Ǌƛǎƪ-taking can be dampened by the prevailing legal climate.

http://www.cipd.co.uk/cipd-hr-profession/about-us/

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 8

As a consequence, the collection of tasks and actions that over the years come to shape what HR

people do (set policies, establish procedures, administer benefits, adjudicate employee disputes

based on established rules, etc.) shape the mental models that make up the shared mindset of the

profession10. A compliance-oriented and risk mitigation mindset, however important, is

fundamentally orthogonal to driving strategy. Add to this the transactional burdens of running

payroll and benefits and you can see how HR executives are faced with a formidable task: keeping

the transactional machinery running while at the same time trying to transform the business and

workforce through strategic processes. Often these competing interests mean the strategic

initiatives wind up on the back burner (Gartner Research, 2009).

II. Integrated Talent Management based on
Career Models

In the mid 1990s, HRM researchers began to recognize that the impact of implementing a collection

of talent management practices was larger than the combined individual effects of those practices

(MacDuffie, 1995). Nonetheless, integrated talent management (ITM) today remains the exception

rather than the rule for most companies, mainly for the reasons cited above.

ITM is a framework whereby all aspects the ȬÐÅÏÐÌÅ ÓÙÓÔÅÍȭ ×ÏÒË ÔÏÇÅÔÈÅÒ ÔÏ align, sustain and

reinforce the business strategy or change through a common platform of standards enabled by

common processes and tools. In the simplest terms, it means a company hires, develops, promotes,

deploys and rewards using the same criteria in consistent ways across the enterprise. In even

simpler terms, ITM based on career models is like having an ȰÉ0ÈÏÎÅ ÆÏÒ ÔÁÌÅÎÔ ÍÁÎÁÇÅÍÅÎÔȱȢ

What do I mean by that? If you accept that ITM is fundamentally about integration11, the key

question becomes on what basis does optimal integration take place? Like the iPhone integrates

multiple functions (phone, music, camera, apps etc.) on a robust operating system, optimal talent

10

 There is ample evidence from cognitive science showing how common tasks and professional orientation shape how people make sense of
their worlds. For a fascinating review, see Quinn (1997).

11

 It may be useful to look at what ITM is not since there are many competing definitions at the moment. 5ŜǎǇƛǘŜ ǿƘŀǘ ǎŜŀǊŎƘƛƴƎ ƻƴ άƛƴǘŜƎǊŀǘŜŘ
ǘŀƭŜƴǘ ƳŀƴŀƎŜƳŜƴǘέ ǿƛƭƭ ȅƛŜƭŘΣ ITM is not a technology solution. Technology that integrates HR processes but lacks an underlying data model
and standards architecture simply masks the ontology problem. ITM is also not a process model for linking OD work ς like organizational design
ς with talent, as Morgan and Jardin (2010) have suggested. Nor is it another version of strategic workforce planning, using advanc ed analytics
ǘƻ ŘŜǇƭƻȅ ǘŀƭŜƴǘΦ ²ƘƛƭŜ ǇǊŜŘƛŎǘƛǾŜ ŀƴŀƭȅǘƛŎǎ ƛǎ ŀ ΨIƻƭȅ DǊŀƛƭΩ ŦƻǊ IwΣ ǿƛǘƘƻǳǘ ŀƴ ǳƴŘŜǊƭȅƛƴƎ behavioral and capability-based heuristic for
understanding what constitute talent, no amount of process integration or analytics will be sufficient to strategically align the actions of the
workforce to a desired fundamental change.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 9

management integration takes place when a coherent operating system of standards is in place to

integrate the many disparate ȰÁÐÐÌÉÃÁÔÉÏÎÓȱ that make up the talent management system.

Many companies (GE, Motorola, SkyChefs, Southwest, Pepsi, to name but a few) use competencies in

a central way across most of their talent management processes. But few companies have organized

competencies into career paths covering all functions and made career paths the operating system

platform for all talent management. And when talent management processes are integrated using

career path models ɉÏÒ ÓÉÍÐÌÙ ȰÃÁÒÅÅÒ ÍÏÄÅÌÓȱɊ, HR and business leaders suddenly have a powerful

platform to drive change. There are 3 reasons why:

1) Career models provide comprehensive developmental workforce architecture aligned

to the future state to underwrite all talent processes, from hiring through leadership

development and pay.

2) Career models provide an employee engagement framework based on career

transparency and development

3) The developmental benefit of career models provides a foundation for strategic

workforce analytics

II.1 A developmental workforce architecture aligned to the future state

The power of career models resides at the nexus of these two key concepts: development and

future stateȢ ,ÅÔȭÓ explore each in more detail.

A Developmental Architecture

Career models are a platform for developing talent anchored by three constructs: functional career

paths, competencies/expected results, and key experiences 12 (figure 1). The system is

developmentally comprehensive because each component provides a foundation for the other:

career paths define what a prototypical functional career looks like in terms of sequential stages.

Each stage consists of common elements like scope of work and expected impact derived from the

underlying job taxonomy13 . Career stages frame key experiences, which in turn build competencies

ÔÈÁÔ ÆÒÁÍÅ ×ÈÁÔȭÓ ÅØÐÅÃÔÅÄ ÁÔ ÅÁÃÈ ÓÔÁÇÅȢ

12

 The origin of career models comes from the competency and adult learning literature, as well as from Charam and his colleagueǎΩ ǿƻǊƪ ŀǘ D9Φ
CƻǊ ƳƻǊŜ ƛƴŦƻǊƳŀǘƛƻƴΣ ǎŜŜ /ƘŀǊŀƳ ŀƴŘ 5ǊƻǘǘŜǊΩǎ Leadership Pipeline.

13

 If no taxonomy exists, as is often the case at our clients, the research and development of career stages provides the framework to create the
taxonomy. Thus the very definition of career stages provides the organization with a robust jobs architecture.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 10

Figure 1

1) Functional competencies define success factors and expected results for a given function. They

differ from typical competencies in several ways:

a. Natively developed. While some of the labels might sound familiar, these are not ȰÂÏÏËȱ ɉÉȢÅȢ

ÇÅÎÅÒÉÃ ÏÒ ȰÏÆÆ-the-ÓÈÅÌÆȱɊ ÃÏÍÐÅÔÅÎÃÉÅÓ. Book competencies, while expedient, have little

value in business-aligned change efforts, and in some cases may hinder change by rooting

people to standards misaligned with the strategic direction of the business (e.g. emphasizing

individual results when collaboration and teaming are critical, or defining innovation in a

way not aligned with how the organization culturally conceptualizes innovation.)14.

b. Career model competencies specify differentiating behavior ɀ that is, behaviors exhibited by

outstanding performers. As a performance and development standard they encode what the

critical standards of success are by function.

14

 For example, ask yourself, what strategic value does a competency like Communication have when accessed from a book? How would this
competency specify anything unique or aspirational about your company or help execute your strategy in a way that is differentiating with
respect to your competitors? How would it help you improve your business performance in a way that is culturally aligned to your company and
different from any other company that also uses this same competency? This is a clear example of how for the sake of expediency the HR
function (or the leader who insists on such competencies) sub-optimizes strategic alignment.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 11

c. They include expected results. This is an important innovation form traditional competencies

because results provide an output standard. This standard is important for several

applications, such as calibrating team performance goals, or as in input into merit pay.

2) Career paths are made up of

a. Career stages that define successive levels of competence and expected results by

increasing job/role requirements for a function

b. Vertically integrated competencies. Ȱ6ÅÒÔÉÃÁÌÌÙ ÉÎÔÅÇÒÁÔÅÄȱ ÍÅÁÎÓ ÔÈÅ ÃÏÍÐÅÔÅÎÃÉÅÓ ÔÅÎÄ ÔÏ

be the same from career stage to career stage. What differs between stages is the expected

scope and impact at which the competencies are expressed. This intuitive concept and is

depicted in figure 2.

Figure 2

3) Related jobs and job families. Career stages are not single jobs, but several related jobs or

roles within a given function. In this way they are meaningful because they describe expected

performance at a level of granularity relevant to what employees do.

4) Key experiences are defined, prototypical on-the-job experiences that develop specific

functional competencies. Unlike job rotations, these are research-based situations that are

either specific roles or extra-curricular activities undertaken in the context of another job that

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 12

by definition build necessary functional (or leadership) competence15.

Future-State Architecture

5) Aspired-to change is ȬÆÒÏÎÔ-ÌÏÁÄÅÄȭ into behaviors and expected outcomes (figure 3). The

fundamental reason why a career model-based ITM system drives change is that the behaviors

ÁÎÄ ÖÁÌÕÅÓ ÁÓÓÏÃÉÁÔÅÄ ×ÉÔÈ ÔÈÅ ÆÕÔÕÒÅ ÓÔÁÔÅ ÁÒÅ Ȭ×ÒÉÔÔÅÎ ÉÎÔÏȭ ÔÈÅ ÃÁÒÅÅÒ ÍÏÄÅÌ ÁÓ ÆÕÎÃÔÉÏÎÁÌ

ÓÕÃÃÅÓÓ ÓÔÁÎÄÁÒÄÓȢ 4ÈÉÓ ÅÎÃÏÄÉÎÇ ȬÆÒÏÎÔ-loÁÄÓȭ ÔÈÅ ÄÅÓÉÒÅÄ ÃÈÁÎÇÅ ÉÎÔÏ ÔÈÅ (2 ÓÙÓÔÅÍȢ /ÔÈÅÒ

advanced approaches, such as using analytics to predict what behaviors or performance

outcomes produce desired business results ɀ assuming causality can even be established - are

all backward-looking. One can only take action on these data only after the data has been

produced, thus aligning the people system to a desired state will always be a reactive process.

A simple illustration of this was seen in our work at Microsoft. Desired behaviors and results

associated with improving software quality were written into the career stage descriptions for

software engineers, program managers and testers. Engineers then referenced these standards

in all applications based on their own career stage, from selection through performance

management through coaching. As the career model became the basis for everyday people

management, these behaviors and values became a lingua franca for the organization. And

because career stages and competencies were written at a level of granularity appropriate to

the career stage of each engineer, the likelihood of these standards being incorporated into

everyday behavior was greatly increased. No talent management system is of any use if the

language in it is not adopted.

Figure 3

15

 Examples might include an international assignment to build cross-functional competence, or a project team experience to build influence-
without-positional authority skills. The value of key experiences is that, taken together with competencies and career stages provide a
framework for a robust talent and leadership development system.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 13

II. 2 An employee engagement framework

What makes career models powerful and unique as a strategic platform is their ability to provide

meaning for employees and business leaders in the following ways:

1) Career transparency drives employee engagement. As described in the Microsoft example,

functional career paths describe career progression in language that is relevant and meaningful

to the professional16. And knowing what is expected in a given role and career path is a driver

of employee engagement, because what is expected is clear17 18 (figure 4).

Figure 4

16

 And employee development positively impacts the bottom line. Research by Bassi and McMurrer (2007) showed that firms investing in
employee education and training (employee development) experience extraordinary shareholder return. By constructing hypothetical and
actual investment portfolios comprised of firms investing in employee development in a given year and those that did not and tracking both for
several years, they found these that developed employees to outperform the S&P 500 over the same time horizon.

17

 A landmark 2008 Corporate Executive Board study of employee engagement based on a survey of 50,000 respondents in 30 member
organizations worldwide found that future career opportunities and developmental opportunities were among the top drivers of attraction and
retention.

18

 When is the last time you heard an employee state he or she was interested joining your company because of your competency model? By
contrast, senior executives at Microsoft would routinely advertise that the company had functional career models at job fairs as a way to attract
top candidates.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 14

2) Standards leaders care about. By describing outstanding performance, the system of

functional career stages provides a sequence of progressive development for future functional

and executive leaders19

3) Functional Differentiation. A functionally-based system enables differentiated talent

management strategies to be adopted to support local or functional needs ɀ without the

creation of parallel or siloed systems. In other words, the career model, via functional standards

allows discrete compensation schemes, recruiting strategies, leadership programs (etc.) to be

developed without concern that these initiatives will operate at cross-purposes with the

overarching corporate business agenda because the underlying standards in the career model

(i.e. the content) is already aligned to the broader business agenda.

Figure 5

19

 ¢Ƙƛǎ ƛǎ Ƙƻǿ ǘƘŜ ƻǊƛƎƛƴŀƭ ŎƻƴŎŜǇǘ ƻŦ ǘƘŜ ŎŀǊŜŜǊ ǎǘŀƎŜ ǿŀǎ ǳǎŜŘ ǘƻ ŦǊŀƳŜ D9Ωǎ ŜȄŜŎǳǘƛǾŜ ŘŜǾŜƭƻǇƳŜƴǘ ǇǊƻŎŜǎǎΦ hǳǊ ƛƴƴƻǾŀǘƛƻƴ ŀǘ Microsoft was
to extend this idea to the entire company.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 15

II.3 A foundation for strategic workforce analytics

The career model functions as an excellent architecture for workforce analytics, in part because

career stages bring together the fundamental construct of work ɀ the job or role ɀ with the

fundamental construct of individual capability ɀ in terms of functional competencies. By combining

competencies and jobs into a single unit of measure, two of the three critical components that make

ÕÐ Á ÆÉÒÍȭÓ ×ÏÒËÆÏÒÃÅ ÉÎÆÏÒÍÁÔÉÏÎ ÁÒÃÈÉÔÅÃÔÕÒÅ ÁÒÅ ÁÕÔÏÍÁÔÉÃÁÌÌÙ ÒÅÌÁÔÅÄ ÉÎ Á ÃÌÅÁÒ ÁÎÄ stable

taxonomy20 21. The career stage, as an abstraction of the job, is easier to manage, maintain, and

update because there are fewer functions and career stages than jobs22.

20

 The third component, the individual employee, becomes connected to this architecture when an assessment based on these compet encies is
performed.

21

 Despite the preponderance of legacy systems, it is neither practical nor cost effective to base a system of talent solely on the notion of a job
(Bridges, 1995). Job requirements change too quickly in response to the demands of modern business. This is why most companies cannot tell
you ς beyond basic headcount reporting - what jobs they have or who works in them (beyond a job title), not to mention what capabilities
those people posses (this is the lack of the so-called single notion of truth).

22

 By contrast, basing an integrated talent management system on actual jobs would be an enormous undertaking that would collaps e under its
own weight and prove obsolete the moment it was completed because jobs, especially for so-called knowledge work in modern enterprises, are

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 16

None of this would be problematic if the organization did not have analytical need for this

information. With career models, the analytic foundation for strategic workforce analytics is in

place. Why? Because functional competencies linked to career stages tell you (a) what capabilities ɀ

in the form of aspired-to workforce competencies and expected results - are needed to drive the

desired change, and (b) when properly assessed in a developmental framework, what capabilities

the workforce actually possesses. The gap between the two provides you with a picture of the talent

strategies you will need to initiate to drive the change23.

Figure 5a

3ÈÏ×Ó ÁÓÓÅÓÓÍÅÎÔ ÒÅÓÕÌÔÓ ÃÏÌÌÅÃÔÅÄ ÆÒÏÍ -ÉÃÒÏÓÏÆÔȭÓ ÁÎÎÕÁÌ ÃÁÒÅÅÒ ÄÅÖÅÌÏÐÍÅÎÔ ÁÓÓessment, displayed by function - Program

Management - for one business unit. 4ÈÅ ÃÁÔÅÇÏÒÉÅÓ ÌÉÓÔÅÄ ɉÅȢÇȢ Ȱ)ÎÔÅÇÒÁÔÉÏÎȱɊ ÁÒÅ ÃÏÌÌÅÃÔÉÏÎÓ ÏÆ ÃÏÍÐÅÔÅÎÃÉÅÓȢ displayed by

ÃÁÒÅÅÒ ÓÔÁÇÅ ɉȰ)#φȱȟ ÅÔÃȢɊ

Figure 5b

Shows the norm results as a comparator for all Program Managers across the company.

often fungible, ever-shifting project-based and matrix structures. To illustrate this further: at Microsoft we profiled 52 functions using career
paths and stages. These 52 functions covered 97% of the employee population of approximately 95,000 employees (as of 2009) and consisted
of about 20,000 unique job codes. Imagine creating an integrated talent management system based on 20,000 job descriptions!

23

 Most HR data measures are backwards looking: traditional workforce planning looks at headcount, average time in level, average salary, etc.
While important, these are historical measures taken at a point in time that do not tell you much about what the workforce is capable.
Workforce capabilities can be assessed by aggregating and analyzing competency, career stage and experience data collected through annual
developmental assessments and similar, employee driven, developmentally oriented activities (see figure 5). And with these data HR and
leaders can analyze this information to inform key business strategies and change initiatives. A talent dashboard with information on
capabilities ς for example, aggregated assessments against competencies, career stages and experience cut by a business segment can tell a
story of what the workforce looks like from the vantage point of potential .

2

2

1

1

3

2

3

2

1

1

4

2

2

2

3

1

3

2

1

2

2

1

1

1

2

1

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Business: Design

Business: Project Management

Business: Vision & Strategy

Customer/Partner

Integration

Leadership

Business: Design

Business: Project Management

Business: Vision & Strategy

Customer/Partner

Integration

Leadership

IC
2

IC
3

Pr
og

ra
m

 M
an

ag
em

en
t

Developing

Full

Exceptional

Not Applicable

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 17

III. ITM and Career Models in Action: Cases &
Lessons

III.1 Microsoft: Career transparency drives software quality

Business Case

In 2004, career models were developed as a platform for driving and enabling culture change at

Microsoft. Central to that change was the recognition that the obsession with technology and

competitive drive that described the Microsoft culture and contributed to tremendous growth

during its first 30 years in business was no longer enough to sustain it in the new century.

Shareholders now demanded a roadmap for new market development that complemented and

augmented the Windows and Office revenue bases. Moreover, the severe competitive landscape for

technical talent contributed to the perception ÏÆ -ÉÃÒÏÓÏÆÔ ÁÓ Á ȬÈÁÓ ÂÅÅÎȢȭ At the heart of the new

business strategy was a value proposition of products and services that worked together as the

individual computer user moved across work and play contexts in a dynamic way. Executing this

strategy demanded a higher priority on internal collaboration and a focus on customers and

services. To implement this strategy the company reorganized functional units of product sales

groups into business units organized on product portfolios with individual P&Ls. Reorganization

increased the need for key functions like engineering, marketing and sales to collaborate more

closely and become more intimately aware of the customer experience, as well as to improve

software product qualiÔÙȢ !Î Ȱ%ÎÇÉÎÅÅÒÉÎÇ %ØÃÅÌÌÅÎÃÅȱ ÉÎÉÔÉÁÔÉÖÅ ×ÁÓ ÌÁÕÎÃÈÅÄ ÔÏ ÒÅÖÁÍÐ ÅÖÅÒÙ

1068

252

267

370

1493

374

344

559

529

145

128

216

104

31

41

37

910

365

370

256

2475

849

1011

810

1447

481

495

454

307

95

109

113

140

89

91

67

419

257

151

106

187

109

125

47

56

31

17

14

89

32

10

38

180

51

23

28

165

47

34

44

44

14

4

5

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Business Result Areas

Customer/Partner

Integration

Leadership

Business Result Areas

Customer/Partner

Integration

Leadership

Business Result Areas

Customer/Partner

Integration

Leadership

Business Result Areas

Customer/Partner

Integration

Leadership

IC
2

IC
3

IC
4

IC
5

Developing

Full

Exceptional

Not Observed

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 18

aspect of the software development process and bring the software engineer, effectively, closer to

ÔÈÅ ÃÕÓÔÏÍÅÒȭÓ ÅØÐÅÒÉence24.

Assessment

These business imperatives, of course, had significant talent implications. First, reorganization into

business units required general management talent to run those businesses. Second, leaders

recognized that software engineers needed to work and behave differently. New capabilities

centered on customer understanding, design, quality orientation and collaboration across functions

and product units were called for.

Design & Implementation

In response to these new realities, HR presented leaders with a novel way to both enable talent

development and encapsulate new capabilities in a single talent management system based on

career path standards. To leaders, the value proposition was quickly obvious: at the core of this

system was the radical but simple idea that career path standards could align behavior and engage

the workforce, and that the resulting engagement would translate into improved software quality

and better customer experience.

The rationale, conceptual framework and physical design were developed by my team25. We

leveraged work and research done by Stephen Drotter for executive and general management, and

modified his framework for functional career paths. We worked iteratively with key design

partners in the business, especially key leaders in engineering and marketing functions, gaining

important design and usability input26.

As such, career models were first developed for general management, and then extended via a

series of pilots to all roles in software test and marketing groups, across all company divisions. As

this was a functionally-driven effort ɀ and the company was not organized by function but instead

had been reorganized into cross-functional divisions ɀ working functionally was a major challenge.

24

 CƻǊ ŀ ǊŜǾƛŜǿ ƻŦ ǘƘƛǎ ƘƛǎǘƻǊȅΣ ǎŜŜ {ǘŜǾŜƴ {ƛƴƻŦǎƪȅΩǎ ōƻƻƪΣ One Strategy: Organization, Planning, and Decision Making. For another review of the
career model work at Microsoft, see Olesen, White and Lemmer (ODN Journal, 2007).

25

 ²Ŝ ǿŜǊŜ ǇŀǊǘ ƻŦ aƛŎǊƻǎƻŦǘΩǎ tŜƻǇƭŜ ϧ hǊƎŀƴƛȊŀǘƛƻƴ /ŀǇŀōƛƭƛǘȅ ƎǊƻǳǇΣ ǘƘŜ ŎƻǊǇƻǊŀǘŜ h5 ŀƴŘ [ϧ5 ŦǳƴŎǘƛƻƴΦ

26

 In many ways, we approached this work as a software design project, working closely with our initial pilot groups and key sponsors, taking
into account discoverability and usability concerns as well as content design. And, like many software projects, our first versions were heavy
and overwritten with excess content that later proved unnecessary. But over time and largely due to key client feedback, subs equent versions
improved and ultimately led to a redesign of the HR portal site that housed this content.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 19

Thus, convening functional leadership teams of representatives from all major businesses became a

key factor in successful development and implementation27.

Successful pilots led to implementation across all engineering functions and then all functions

company-wide (and worldwide). Today, career models are the foundation for managing and

developing talent for all 100,000 employees in the company.

The content of each functional career model was developed and carried out by my team using a

modified Critical Incident interview technique along with rigorous sampling designed to ensure

interviewing at all putative career stages so that major inflexions in job scope were captured. We

summarized interviews and developed initial career stage drafts, then worked closely with

functional leadership teams to iterate drafts to ensure strategically aspirational content was

included. Final drafts were validated by focus groups and executive leaders. Competencies were

further validated for legal defensibility by formal surveying of job incumbents.

We then deployed career models through the functional leadership teams, and the HR generalist

community in each division28. After the initial pilots, career model roll-outs to the company were

staged to coincide with the annual performance or career development reviews.

Support

One of the first things we learned from the first roll outs was that managers and employees

reported an unanticipated benefit: career models greatly improved role clarity by making clear

stages and career paths29. But publishing career models on the HR portal alone was not sufficient to

drive change. Thus, in 2006 we developed and released a software tool to manage the annual career

development planning process30 . This system serves as the primary way employees interact with

27

 Pivoting the company on a functional approach to change like career models is worthy of its own chapter. Historically, there was not much
collaboration or cooperation between divisions (e.g. Windows and Office), so bringing functional peers together from different groups to work
on a project like career models proved difficult. The difference-maker was the engineering training group: under the leadership of a key
executive sponsor, this group had put in place community-based functional leadership team structure to drive the aforementioned Engineering
Excellence work. Thus, we tapped into that structure and made career models another similar, community-based initiative (along with code
quality, testing procedures, and design process improvement, etc.). On the strength of success in engineering, we replicated this structure in
other functions.

28

 In some cases, HR generalists were recruited to our team to conduct research interviews. We found to be a great way to develop generalists
and have them become steeped in the work of their clients.

29

 ¢Ƙƛǎ ǇǊƻǾŜŘ ǘƻ ōŜ ǘƘŜ ŎŀǎŜΣ ǎƻ ƳǳŎƘ ǎƻ ǘƘŀǘ ǎŜǾŜǊŀƭ ƎǊƻǳǇǎ ǎǘŀǊǘŜŘ ŘŜǾŜƭƻǇƛƴƎ ǘƘŜƛǊ ƻǿƴ άǊƻƎǳŜέ ŎŀǊŜŜǊ ƳƻŘŜƭǎ ǿƘŜƴ ŎƻǊǇƻǊŀǘŜ HR could not
meet their timing needs.

30

 άaƛŘ-¸ŜŀǊ 5ƛǎŎǳǎǎƛƻƴέΦ ¢Ƙƛǎ ǇǊƻŎŜǎǎ ƛǎ ŘƛǎǘƛƴŎǘ ŦǊom the annual performance review process and involves competency and career stage
assessment and development planning against assessed competency gaps, as well as career planning using the structures provided by the
career paths.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 20

career models. At the same time, a fully-vetted ITM strategy was published outlining which

additional talent management processes, such as support for people review (part of the executive

review process), succession planning, and selection, would be brought on-line, and when.

III.2 ITT: Driving the new sales paradigm

Business Case

The original International Telephone & Telegraph (ITT) was created in 1920, and over the next 50

years ITT acquired more than 350 companies ɂ at one time securing deals at the rate of one

acquisition per week. Today the company is a true conglomerate31 that plays an important role in

vital markets including water and fluids management, global defense and security, and motion and

flow control. With a workforce of over 40,000, ITT is known for engineering, operational excellence

and strong values and leadership.

 With market growth rates slowing and competitive pressures increasing combined with the

economic downturn, ITT found its customers looking for additional resources and fresh ideas to

deliver greater value. Realizing this would have a profound impact on its business over the long

term, in 2009 leaders undertook a significant change to move from product-centric to consultative

selling across all non-defense businesses. This required changing the entire go-to-market approach,

from processes to tools to mindsets.

Assessment

Senior leaders in HR who had been part of the Microsoft experience realized an integrated talent

management platform based career models could be instrumental in driving and sustaining the

new sales paradigm. Precisely because this paradigm required sales people to behave differently

(e.g. sell consultatively, focus on systems and solutions versus products and features out of a

product and parts catalog), a career model for sales and marketing functions that encoded these

new values but also provided clear career advancement definition and transparency was seen as a

necessary way to support and sustain the change. This was especially important in a business that

had grown through acquisition and remained widely dispersed, culturally fragmented with brand

allegiances, resource allocations and annual planning aligned to local business needs rather than a

global corporate strategy. The career model, along with the new processes, tools, and selling

31

 As of October 2011, ITT spun off into 3 separate companies each focused on unique market segments: defense (Exelis), water
solutions(Xylem), and industrial pumps and technology (a new ITT).

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 21

methodologies, was the only global structure implemented to reinforce and sustain the new selling

and go-to-market approach.

Design & Implementation

ITT worked with us at Ontos to develop their career model system as a foundation for ITM. The

system was designed, researched, validated and implemented in a little over one year and unveiled

at a major company event in the Fall of 2010 to very positive reviews. The methodology used was

similar to what we had developed at Microsoft, but with several enhancements and innovations. We

streamlined and simplified the development process as well as the content design and user

interface. One reason for this was that)44ȭÓ (2 ÔÅÃÈÎÏÌÏÇÙ ÉÎÆÒÁÓÔÒÕÃÔÕÒÅ ×ÁÓ Ñuite different than

-ÉÃÒÏÓÏÆÔȭÓȢ -ÁÎÁÇÅÒÓ did not use the HR portal as a primary way to obtain HR information. Thus,

rather than release career models solely as content on a web portal we published several practical

reference tools for managers and employees such as competency and career stage reference cards,

interview guides and on-the-job learning guides. We also developed a series of workshops to help

managers use their functional competencies to coach and develop their own teams. For 2011, each

business was tasked with driving adoption of this infrastructure through major talent management

processes such as performance management and selection.

III.3 Is it working?

What makes the Microsoft and ITT experiences unique is that they are extensive implementations

of career model-based ITM32. And while complete talent management integration at these

companies is not yet complete, these experiences provide great insight in terms of initial business

impact, as well as some important dos ÁÎÄ ÄÏÎȭÔÓȡ

At Microsoft:

1) Career Models positively impact engagement through perceived career opportunity.

Through longitudinal analyses of employee attitude surveys conducted since 2002 as well as

surveys on specific usage of career models, perceptions of career development opportunities

increased significantly with the advent of career models, as well as with the annual development

planning process and software tool. Further research established that perception of career

development opportunity was closely correlated with employee willingness to stay at the company,

a finding that tracks closely to Conference Board data on employee engagement (perceived career

32

 Research I conducted in 2009 while at Microsoft with a consulting partner found that several companies were interested in our ITM approach
at Microsoft. However, no company had yet undertaken it to the extent we had.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 22

opportunity drives engagement)33 .

2) Demand from the business. There has been continued demand from managers for integrating

career models with other processes in order to reduce HR process complexity.

3) Anecdotal feedback has been positive. These quotes below reinforce the power career models

have to strengthen functional roles and commitment, and make transparent what success is:

Ȱ7ÈÁÔ ÃÒÅÁÔÉÏÎ ÏÆ ÔÈÅ ÃÁÒÅÅÒ ÍÏÄÅÌÓ ÈÁÓ ÄÏÎÅ ÉÓ ÂÒÉÎÇ ÄÉÓÃÉÐÌÉÎÅ ÃÏÍÍÕÎÉÔÉÅÓ ÔÏÇÅÔÈÅÒ ÆÏÒ ÔÈÅ ÆÉÒÓÔ ÔÉÍÅ ÔÏ

define common standards of success. That alone has helped our workȢȱ (Director, On Line Services)

ȰHaving career paths defined helps us reinforce the idea that every career possible in the industry is available at

-ÉÃÒÏÓÏÆÔȢ 9ÏÕ ÄÏÎȭÔ ÎÅÅÄ ÔÏ ÌÅÁÖÅ -ÉÃÒÏÓÏÆÔ ÔÏ ÈÁÖÅ Á ÃÁÒÅÅÒȟ ÏÒ ÍÁÎÙ ÃÁÒÅÅÒÓȢ 4ÈÁÔ ÉÓ Á ÈÕÇÅ ÁÔÔÒÁÃÔÉÏÎ ÁÎÄ

retention benefitȢȱ (Senior Director, User Experience, Windows)

At ITT:

ITT has not yet done analysis of employee perceptions to gauge how career models have been

perceived. Anecdotal evidence is strong to suggest the same benefits as outlined above are being

realized. For example, demand continues to extend the functional career path and competencies

approach for sales and marketing into other functions. Recently career models (and related tools

such as interview guides and learning guides) were completed and deployed for engineering and

operations functions. Notably, these efforts were also designed as levers to help drive change in

these functions (towards improving quality and business impact in emerging markets in the former,

and innovation and the need to work globally in project teams in the latter). Most of all, the ITT

companies are committed to a fully-enabled ITM system based on career models precisely because

leaders see the connection between a globally integrated and employee-value centered approach to

talent management and the realization of key business transformation initiatives.

III.4 Lessons learned

There is an unfortunate trend in HR today to want to eliminate any and all complexity in its

programs and offerings. $ÏÎȭÔ ÇÅÔ ÍÅ ×ÒÏÎÇȡ my client (quoted at the beginning of this article) is

right - simplification is a virtue. Too many HR programs and systems are horribly complex, mostly

because of the issues cited earlier. Inevitably, well meaning talent initiatives devolve into a soup of

discrete programs or activities all working at cross-ÐÕÒÐÏÓÅÓȢ 4ÈÉÓ ÆÒÕÓÔÒÁÔÅÓ (2ȭÓ ÃÌÉents to no end.

And completely thwarts (2ȭÓ ÉÍÐÁÃÔȢ

33

 These data were collected from 2002 through 2008 and showed significant positive correlation between the career model and tools and
retention. These findings are significant as well because for the most part they predate the global recession and its effects on retention.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 23

But radical simplification without a coherent vision and framework for how to drive business

evolution is simply another way to make HR even more irrelevant (but look better in doing so) .

Human systems aÒÅ ÃÏÍÐÌÅØȢ)Æ ÔÈÅÙ ×ÅÒÅ ÓÉÍÐÌÅ ÔÈÅÎ (2 ÁÎÄ ÌÅÁÄÅÒÓ ×ÏÕÌÄ ÈÁÖÅ ÓÏÌÖÅÄ ÁÌÌ ȬÐÅÏÐÌÅ

ÉÓÓÕÅÓȭ ÌÏÎÇ ÁÇÏȢ

Addressing the challenges in human systems requires sophisticated answers, thus the best way to

think about how career model-based ITM fits into the complexity debate is to adopt an analogy

from the software world. By separating the operating system from the applications, the power and

sophistication of the operating system needed to effectively model the complexity of the human

system (though, for example, functional career paths) is hidden from the end user. To illustrate,

consider again the iPhone. The iPhone (and Android, etc.) is a remarkably complex and

sophisticated multi-purpose device that radically transforms how we live. But fundamentally it is a

mobile operating system platform with a built-in phone.)ÔȭÓ not much more than that until apps and

functions are built atop the operating system. In the same way, the power of a career model is not

fully realized (despite Microsoft engineers valuing the role clarity it provided) until it is used in

hiring, leadership development, on-the-job learning and other applications. And for it to be widely

adopted, it has to engage employees, in the same way that the iPhone has to engage users through

the computing power, memory and user interface of the Apple OS. So developing and implementing

career models fundamentally is like building an operating system for managing and engaging

people. Here are some key lessons learned:

1) $ÏÎȭÔ &ÁÌÌ ÆÏÒ ÔÈÅ %ØÐÅÄÉÅÎÃÅ 4ÒÁÐ. Leaders often want quick, simple and easy talent

management solutions - then ÃÌÁÉÍ (2 ÉÓ ȰÎÏÔ ÓÔÒÁÔÅÇÉÃȱ ÉÎ ÈÅÌÐÉÎÇ ÄÒÉÖÅ ÔÈÅir agenda (see

above). Given this paradox, HR leaders have a choice: provide the quick fix or influence leaders

for longer term strategic value. I have never known a business leader who, when presented

with the career model/ITM value proposition did not believe it was the right long-term solution

for HR and the business.

2) Focus on tools and application. One of the best ways to develop and implement career models

is to introduce applications at the same time as the career model itself. Doing is important for

driving adoption and will blunt perceived complexity concerns.

3) Balance abstraction and utility. Achieving adequate granularity in career stage/competency

descriptions is important for employee engagement. At the same time, one must watch for the

ȰÂÏÉÌ ÔÈÅ ÏÃÅÁÎȱ ÅÆÆÅÃÔ ɀ writing competencies at the job level. Balance abstraction with efficacy.

A good way to do this is to focus on whether the content is sufficient to guide good decision-

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 24

making on questions of selection or promotion or leadership development (etc.). Additionally,

the taxonomy used to define a function is an important first step to achieving this balance34.

4) Lateral careers. Career paths of course are not simply vertical. A ȰÃÁÒÅÅÒȱ for most people

spans functions and stages, and sometimes the best individual move is a lateral one. Use cross-

functional competencies as the connection points across disciplines to model lateral careers.

5) Functional leadership engagement. Both the Microsoft and ITT programs would not have

been successful without functional leadership commitment. Utilizing cross-business unit

functional teams is a must for both the development and implementation processes.

6) Implementation is a change management problem. All the laws of change apply to the

development and implementation of career models. Among them: have a vision, identify a

strategic business need, engage stakeholders, use data, prototype, focus on small wins and early

adopters, and iterate.

7) Vision and persistence. Last but not least, career models and ITM obviously require leadership

vision, and patience. However, in both the ITT and Microsoft cases, the vision was led by

middle-level HR managers with committed support from business leaders (and HR executives

who cautiously sanctioned the efforts). In each case, a multi-year roadmap was put in place to

engage stakeholders and socialize the vision.

IV. Conclusion

A senior executive at Microsoft I interviewed on the impact of career models said to me:

ȰIt is not a coincidence that since career models were introduced there has not been one failed

engineering project. That is not a sufficient condition, but it is a necessary one for engineering

success.ȱ

What was striking about this comment, other than what it said about the impact of career models

was that this particular executive intuitively saw the connection between the talent system and

business change. He was implying that this foundation was the necessary first step to change

because career models represented an ÉÎÔÅÒÖÅÎÔÉÏÎ ÁÔ ÔÈÅ ÆÉÒÍȭÓ ȰÍÅÁÎÓ ÏÆ ÐÒÏÄÕÃÔÉÏÎȱ ɀ the core

actions and behaviors at the center of how work gets done. This statement underscored an

experience I had often at Microsoft, and had many times before and since: business leaders often

intuitively understand the connection between business transformation and the talent

34

 This problem becomes interesting when sub-functions want to have their own defined career paths. What conǎǘƛǘǳǘŜǎ ŀ άǎǳō ŦǳƴŎǘƛƻƴέ ƛƴ ŀƴŘ
of itself can be a very strategic conversation, full of implications for corporate strategy and employee engagement.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 25

management system, sometimes more completely than many HR executives. But rather than indict

HR executives, this perception, if at all representative, should give HR leaders hope. Perhaps the

ideas and experiences described here for enabling positive business transformation through

deliberately architected and integrated talent systems will inspire more HR leaders to actualize

their own functionsȭ remarkable potential.

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 26

References

1. Bassi, L. and MacMurrer, D. (2007, March). Maximizing your return on people. Harvard Business

Review. Retrieved from http://scholar.google.com/scholar

2. Bridges, W. (1995). JobShift: how to prosper in a workplace without jobs. New York: Perseus Books.

3. Boudreau, J. and Ramstad, P. (2007). Beyond HR: The science of human capital. Boston:Harvard
Business School Press.

4. Charan, R., Drotter, S. and Noel, J. (2010). The Leadership Pipeline: How to Build the Leadership
Powered Company, 2nd Edition. San Francisco: John Wiley & Sons

5. Defining Critical Skills of Human Resources Staff: a survey of Chief Human Resource Officer views of

HR function and staff effectiveness. (2006). Corporate Executive Board.

6. Enterprise and SMB Software Survey, North America and Europe, Q4 2008. (2009, April 3). Forrester
Research.

7. Gibbons, J. and Woock, C. (2009). Evidenced-.ŀǎŜŘ IǳƳŀƴ wŜǎƻǳǊŎŜǎΥ ! tǊŀŎǘƛǘƛƻƴŜǊΩǎ DǳƛŘŜΦ The
Conference Board. Research Report R-1427-09-RR.

8. Guest, D., Michie, J., Conway, N. and Sheehan, M. (2003). Human Resource Management and

Corporate Performance in the UK. British Journal of Industrial Relations. 41:2 June 2003 0007ς1080
pp. 291ς314. Retrieved from http://scholar.google.com/scholar

9. Holincheck. J. (2009).Top Five Human Capital Management Processes for 2009 to 2013. Gartner
Research. ID Number: G00165208.

10. Huselid, M. (1995). The Impact of Human Resource Management Practices on Turnover, Productivity,

and Corporate Financial Performance. Academy of Management Journal, Vol. 38, No. 3, 685-672.

Retrieved from http://scholar.google.com/scholar

11. Huselid, M. Jackson, S. and Schuler, R. (1997). Technical and Strategic Human Resource Management

Effectiveness as Determinants of Firm Performance. Academy of Management Journal, Vol. 40, No. 1,

171-188. Retrieved from http://scholar.google.com/scholar

12. Macduffie, J.P. (1995). Human Resource Bundles and Manufacturing Performance: Organizational
Logic and Flexible Production Systems in the World Auto Industry. Industrial and Labor Relations
Review, Vol. 48, No. 2, pp. 197-221. Retreived from http://www.jstor.org/stable/2524483

13. Morgan, H. and Jardin, D. (2010). HR + OD = Integrated Talent Management. OD Practitioner. Vol. 42,
No. 4.

14. Olesen, C., White, D., and Lemmer, I. (2007). Career models and culture change at Microsoft. ODN
Journal. Vol. 25:1, pp. 31-46.

15. Pfeffer, J. (1998). The Human Equation: Building profits by putting people first. Boston:Harvard
Business School Press.

http://scholar.google.com/scholar
http://scholar.google.com/scholar
http://scholar.google.com/scholar
http://scholar.google.com/scholar
http://www.jstor.org/stable/2524483

© 2012 Ontos Global LLC. www.ontosglobal.com. Reproduction without consent prohibited. Driving Change Through Career Models - 27

16. Porter, M. (2001). Strategy and the internet. Harvard Business School Working Knowledge. Retreived
from: http://hbswk.hbs.edu/item/2165.html

17. Quinn, N. & Strauss, C. (1997). A Cognitive Theory of Cultural Meaning. Cambridge: Cambridge
University Press.

18. Sinofsky, S. and Iansiti, M. One Strategy: Organization, planning, and decision making. Hoboken, NJ:
John Wiley & Sons

19. The 2008-2009 Employment Value Proposition Survey: Building a multigenerational workforce.
(2009). Corporate Executive Board (member survey).

20. Ulrich, D, and Smallwood, N. (2003). Why the Bottom Line Isn't!: How to build value through people
and organization. Hoboken, NJ: John Wiley & Sons.

http://hbswk.hbs.edu/item/2165.html

