

June 1, 2005

BetterManagement Presents:

How to Align Personnel Capability with Business Strategy: Evaluating and Measuring Workforce Capability (Part I)

**Presented By:
Otto Laske and
Steve Stewart
Laske & Associates**

FEATURED BOOK

Key Concepts in Human Resource Management

by Jonathan Sutherland and Diane Canwell

Available at the
BetterManagement.com Store

FEATURED BOOK

HR and its Implications for Corporate Strategy

by Philip Holden

Available at the
BetterManagement.com Store

FEATURED BOOK

Emerging Human Resource Practices

by Mako Csaba

Available at the
BetterManagement.com Store

FEATURED BOOK

The HR Scorecard

by Brian E. Becker, Mark A. Huselid and
Dave Ulrich

Available at the
BetterManagement.com Store

October 26-27, 2005

Las Vegas, Nevada, USA

LEADERSHIP : INNOVATION

It's All Connected

**Honorable
George Bush**
41st President

Ed Ruggero
Author and
Speaker

Tom Davenport
Babson College

Bill Emmott
The Economist

Patrick Lencioni
The Table Group

SAS PRESENTS

**BETTER
MANAGEMENTTM LIVE**

www.BetterManagement.com/LIVE

For conference details and registration

BALANCING YOUR SCORECARD:

How to Align Personnel Capability with Business Strategy: Evaluating and Measuring Workforce Capability (Part I)

Otto Laske, PhD & Steve Stewart, PhD

Laske and Associates LLC

www.cdremsite.com

www.interdevelopmentals.org/leadership.html

Road Map

-
- 1. Objectives**
 - 2. Case Introduction**
 - 3. Competency/Capability Intersection**
 - 4. Measuring Cognitive Development**
 - 5. Measuring Social-Emotional Development**
 - 6. Mapping Capability Levels to Organizational Structure**
 - 7. Future Music – June 23rd Webcast**

Objectives

Using a *Strategic Initiative Example* to:

- Demonstrate that focusing on traditional Competency measures only may mask *Scorecard Imbalances*
- Explain what Capabilities are, and show their impact
- Show how to measure and interpret Capabilities, to determine whether there is *Scorecard Imbalance*

Case Introduction

Example Strategic Initiative:

A Consortium Building a Large Internet Banking Product

Large U.S. Banking Client – Goal: Streamline Banking Operations

Client's Strategic Job Family

- **Central Consortium Coordinator**
- **6 Middle Team Managers**
- **6 Software Engineering Teams, with expertise ranging from design to testing**
- **Chief Technology Officer**
- **Chief Financial Officer**
- **HR Personnel to pursue additional hiring**

Central issue: Can the ISP deliver on time, within budget?

Questions:

- Do we have the competencies?
- Do we have the capabilities for optimal use of competencies?
- What capabilities underlie competencies?
- What is our portfolio of performance measures?
- What new performance measures do we need?
- **What capability measures do we need?**

Competencies Considered Crucial

We assessed and measured:

- **Corporate Culture Index – ‘Need/Press Fit’ between Self & Corporate Behavioral Expectations**
- **Job Satisfaction Index**
- **Technical Know-How – Software Design, Testing, & Integration**

Other Factors Considered

- **Technical Teams:**

- ✓ **Geographically distributed**
- ✓ **Virtual**
- ✓ **Teams of different competency levels**

- **Technical Team Managers**

- ✓ **Team leaders centrally located**
- ✓ **Competencies not optimally matched (with responsibilities)**
- ✓ **Team leaders personally at odds with each other**

Capabilities Measured

- **Cognitive Grasp & Reach** – Attributes of general cognitive development (CD)
- **Social - Emotional Grasp** – Attributes of general social – emotional development (ED)

Competency/Capability Interface

Competence & Capability Interface

Σ OF **COMPETENCY** INCREASES WITHIN
TIME = GROWTH IN **CAPABILITY** ACROSS
TIME SNAPSHOTS

Measuring Cognitive Development

Levels of Cognitive Development – CD

BREADTH of THINKING

Measuring Cognitive Development

- **CAPACITY** = *Available Working Space* = Σ of Depth & Breadth

- **ACTIVE PROCESSES** (In Workspace)

ANALYSIS - How clearly we discriminate concepts

SYNTHESIS - How skillfully we combine concepts

REINTEGRATION - How well we reorganize & combine concepts to form new ones

- **IDEA FLUENCY** = *Capacity x Active Processes*

Dimensions of Cognitive Development Measured

A'HA

Cognitive Development Measure

Summary

CD is all about:

- **COGNITIVE ‘GRASP’ & ‘REACH’**
The SIZE of one’s mental working space = Breadth x Depth of thinking
- **IDEA FLUENCY – ‘PRODUCTIVE THINKING’**
“Extent of actively processing in work space” is a *f* of Analysis x Synthesis x Reintegration
- **QUANTITATIVE MEASURES:**
 - **Systems’ Thinking Index (STI) – Actual Workspace**
 - **Growth Index (GI) – Future Potential Performance**

Measuring Social-Emotional Development

Social-Emotional Development – Central Issues

Why do I do what I do? – For whom?

What do I value?

*Levels of Social-Emotional Potential **

Social-Emotional Development – Adult Stages

Social-Emotional Development – Adult Stage Portraits

VALUES:	'Law of Jungle'	Community	Self-Determined	Humanity
Organizational: Orientation	Careerist	Good Citizen	Organizational Leader	System's Leader
Communication:	Unilateral	Exchange 1:1	Dialogue	True Collaboration
Need to Control:	Very High	Moderate	Low	Very Low
Self-Awareness:	Low	Moderate	High	Very High
	Stage 2	Stage 3	Stage 4	Stage 5

 TIME

Social-Emotional Development – Range of Levels

Distribution of levels: Nobody makes meaning on a single level, but acts from a Center of Gravity (L), risking regression (L-1) and open to surpassing self (L+1)

Progression
between levels (e.g.):

‘Risk-Clarity-Potential Index’ (RCP) Example: How ‘Firm’ is my ‘Center-of-Gravity?’

* In this ‘RCP,’ P=potential outweighs R=risk, the main level being expressed clearly

Mapping Capability Levels to Organizational Structure

Humans Tend to Structure Organizations Hierarchically to Their Own Native Capabilities

Accountability
Architecture =
Levels of WORK
COMPLEXITY

Capability
Architecture = Levels of
Actual & Potential CD &
ED

Levels Of LEADERSHIP

Levels of HUMAN CAPABILITY

STRUCTURE OF ORGANIZATIONS

Levels of Cognitive Development (CD) & the Structure of Organizations

7 C- Level II – create complex systems; organize acquisition of resources; create policy; structure outside world-views – global CEO; largest time horizon

6 C-Level I – oversee & run global operations; Exec VP, Global Operations

5 Direct complex systems – SBU CEO

4 Taylor resource allocations to interdependent subordinate units – Division Director

3 Develop & execute plans to implement policy/missions – Branch Chief, Second Line Supervision

2 Anticipate/solve current, immediate problems – First Line Supervision

1 Manual & clerical work; smallest time horizon

Stages of Social Emotional Development (ED) & the Value Structure of Organizations

Cognitive x Social-Emotional Development = Potential Effectiveness & Growth Potential

Future Music – June 23rd WebCast

Summary & Transition to June 23rd

WebCast

Summary:

We introduced an actual case to show:

- **The difference between traditional competency measures & Capability measures**
- **What the Capabilities are & their measurement characteristics**

June 23rd WebCast – We will show:

- **How Capabilities, not traditional competencies, determined strategic outcome**
- **How assessment outcomes from Capability metrics are interpreted**
- **What trade-offs can be made to overcome Capability gaps**
- **Research to support the case study – So What?**

**Were your learning objectives
met for this seminar?**

Yes, my objectives were exceeded.

Yes, my objectives were met.

No, my objectives were not met.

LASKE & ASSOCIATES LLC & Center for Executive & Organizational Growth

Specialists in Capability Assessment

Human Capability Development Specialists

Otto Laske, Ph. D.

**51 Mystic Street
Medford, MA 02155**

781.391.2361

USA

Steve Stewart, Ph. D.

www.cdremsite.com, www.interdevelopmentals.org/leadership
otto@interdevelopmentals.org, steve@interdevelopmentals.org

What gets measured, gets managed!