

INVESTING IN THE FUTURE – AN ORGANISATIONAL APPROACH TO TALENT PLANNING

PRESENTATION OUTLINE

- PURPOSE AND SCOPE
- 2 STRATEGY AND PEOPLE OPERATING PLAN
- 3 METHODOLOGY
- 4 THE TOOLKIT
- 5 **EXAMPLE** INSIGHTS
- 6 SUMMARY ROUTE MAP

PURPOSE AND SCOPE

PURPOSE

- Define a structured and sophisticated approach for assessing leadership talent to support Baxters prepare for future growth
- Review talent profile of leadership teams across the group
- Understand individual strengths to leverage and gaps to develop
- Understand regional leadership teams strengths to leverage and gaps to develop
- Identify development solutions
- Provide Executive board with talent map highlighting high potentials and successors
- Review current organisation design vs future fit (5-year strategy)

SCOPE

Tier 1 – Leading the business

Focused on getting results from organisation as a whole

Tier 2 – Leading managers

Focused on getting results from linking multiple teams

Tier 3 – Leading others

Focused on getting results from **their team**

PEOPLE STRATEGY FRAMEWORK

- S EBITDA
- Co man repricing
- Store brand growth
- · Cost reduction initiatives

- f FRITDA
- Value Improvement
- New Business / NPD
- Factory Volumes
- Cost reduction initiatives

2018

5-YEAR BUSINESS

- \$ EBITDA
- Co Man General Mills
- HD Closure Labour utilisation
 & workforce planning
- Resource & Org design

- \$ EBITDA
- Project Crown

growth

REVIEW METHODOLOGY

Development and review of leadership standards against best practice.

- Grp Competency framework
- Development framework
- Recruitment framework
- Performance review framework

3 6 0 F E E D B A C K

Executing robust feedback from a variety of stakeholders using a bespoke Baxters 360 tool

- Personalised feedback
- Strengths to leverage
- Development gaps
- Personal development plans
- Framework for PDR conversations with line manager

C O M P E T E N C Y I N T E R V I E W S

External calibration of the 360 feedback to build a picture of a leader's experience and potential and understand group themes

- Calibration of 360 feedback
- Motivations & aspiration
- Group Insights
- Regional insights
- Framework for development activity & succession planning

Rationale for external support

Adds higher level

of professionalism and sophistication

Methodology
benchmarked against
best practice
& global trends

ensures high level of objectivity and manages workload

MAKE TOMORROW, TODAY

How did they support us?

- 1. Review and customise Baxters leadership competencies against global standards
- 2. Customise, develop and administer 360 feedback tool
- 3. Conduct competency based interview and develop individual and team reports

METHODOLOGY

EXECUTIVE (TIER 1)

- 360 degree feedback against Baxter's leadership competencies
- Competency-based interview based on 360 outputs and emotional & social competence report
- Exec Team combined report highlighting "blind spots" and "hidden strengths"
- Executive Chairman & Group CEO debrief on overall Exec Team Impact

LEADERSHIP TEAMS (TIER 2 AND 3)

- Psychometric assessment
- Self and line manager assessment against leadership standards
- Competency-based interview
- Regional CEO debrief
- Regional Team Impact Session Review team strengths & areas for development
- Executive Team Calibration Session (Succession/High Potential plan)
- Group CEO and Exec Chairman Debrief

TOOLKIT - BAXTERS 3 X 3 LEADERSHIP COMPETENCIES

CATEGORIES COMPETENCIES Interpersonal Authentic Presence & Leadership Leadership **Dynamics Impact** Entrepreneurial Strategic Strategic Strategic Aptitude Responsiveness Influence Challenge & Delivering Builds Commercial Judgement Results **Talent** Tier 1 – Leading the business Tier 2 – Leading managers Tier 3 – Leading others

TOOLKIT - BAXTERS SOCIAL AND EMOTIONAL COMPETENCY SUITE

TOOLKIT - BAXTERS TALENT 9 - BOX GRID

EXAMPLE INSIGHTS - COMPETENCY SUMMARY

EXAMPLE INSIGHTS - EMOTIONAL & SOCIAL COMPETENCE SUMMARY

EXAMPLE INSIGHTS - REGIONAL SUMMARIES

- Navigating period of competition & challenge forcing a far more tactical approach to operating
- Leadership styles less strategic & leaders unable to articulate consistent strategy for the business
- Do not connect own work to peers globally therefore not leveraging good/best practice
- Highest rated competency is "presence & impact" & "results"
- Lowest rated competency is "entrepreneurial aptitude"

- Very strong operational & strategic capabilities
- High engagement & can articulate strategic direction for US markets but less insights into the global perspective
- Team have development objectives however they are biased towards technical development rather than leadership enabling capabilities
- Highest rated competency is "delivering results"
- Lowest rated competency is "builds talent" specifically collaboration with external parties

- Leadership engagement is a factor on the back drop of a challenging period of transition
- Leadership are respectful and open to ask for help & mentorship
- Key development area is "interpersonal dynamics" and self awareness – driving a specific leadership style
- Tactical and reactive approach to what they do to drive results.
- Backdrop of uncertainty is driving a lack of strategic direction

SUMMARY ROUTE MAP

