

Internal Bench Strength: Who's Up Next at Bat?

Training Industry Conference & Expo 2019

Dr. Kristal Walker

Principal Consultant | 3C's Training Group, LLC

Twitter Handle: @DrKristalWalker | Hashtags: #TICE2019 #BatterUp

Session Goals

**TALENT MANAGEMENT
STRATEGY**

**DEVELOPMENT
PROCESS**

**ORGANIZATIONAL
TRANSPARENCY**

Session Resources

Internal Bench Strength: Who's Up Next at Bat?

Training Industry Conference & Expo 2019
Presented by Dr. Kristal Walker, CPTM™

Internal Bench Strength: Who's Up Next at Bat?

Training Industry Conference & Expo 2019

Dr. Kristal Walker | Director, Organizational Development

Twitter Handle: @DrKristalWalker | Hashtags: #TICE2019 #BatterUp

Twitter Handle: @DrKristalWalker
Hashtags: #TICE2019 #BatterUp

Dr. Kristal Walker

Principal Consultant | Learning, Leadership & Organizational Development

Education:

- Doctor of Management, Organizational Leadership
- Master of Science, Management & Organizational Leadership
- Bachelor of Science, Human Services
- Certified Professional in Training Management™
- Certified Caliper Essentials Consultant

Experience:

15+ Years of Progressive Experience in L & D/OD

- Director, Organizational Development
- Corporate Trainer
- Supervisor, Training & Development
- Sr. Training Consultant/Instructional Design Engineer
- Visiting Lecturer, Freshman Composition
- Adjunct, Business Management, Human Services
- Corporate Administrative Management

IamDrKristalWalker

Dr. Kristal Walker

DrKristalWalker

CONSULTANT

MOTHER

DAUGHTER

CONFIDANT

WIFE

SISTER

Challenge and Opportunity for Learning & Organizational Development Leaders

Succession Planning Defined...

“The process through which an employer first identifies, then develops internal staff with the potential to fill key leadership and other critical roles should they become open in the future...succession planning enables an organization to build an internal talent pool that feeds the overall vacancy pipeline.”

– Warren Rothman

A person's hands are visible on the left side of the image, holding a light-colored wooden stick vertically against a dark, textured chalkboard background. The stick is positioned on the left edge of the frame, and the hands are gripping it. The chalkboard has some faint, light-colored smudges and marks.

Talent Management Strategy

Optimizes the Employee Life-Cycle

Development Process

Aligns Critical Skills with Critical Roles

Organizational Transparency

Combats Cultural Resistance and Unconscious Bias

**Talent
Management
Strategy**

UPWARD MOBILITY

LATERAL MOBILITY

The Employee Life-Cycle

according to Dr. Walker

Prepares for an employee's departure from team or company.

Offboarding

Supports an employee's career development journey while working within the team or company.

Preboarding

Activities, interactions, and engagements that occur strategically at various phases within the employee life-cycle

Inboarding

Before an employee joins the team or company.

Onboarding

Day 1 to Day 180 of an employee's tenure with the team or company.

Sample Outline

Activities, Interactions & Engagements

	Preboarding	Onboarding	Inboarding	Offboarding
Employer	<ul style="list-style-type: none">• Build brand Integrity• Consistent & Timely communication• Ability to upsell UVP	<ul style="list-style-type: none">• Communication to all stakeholders• Offer appropriate orientation and training	<ul style="list-style-type: none">• Provide access to upskilling and development opportunities• Ongoing coaching and support	<ul style="list-style-type: none">• Maintain brand integrity• Seize knowledge management and best practices
Employee	<ul style="list-style-type: none">• Timely responses to recruitment communication and activity	<ul style="list-style-type: none">• Visibility and access to all stakeholders• Understand company culture• Receptive to performance expectations.	<ul style="list-style-type: none">• Opportunities to upskill for desired career path• Feel valued and supported by leadership	<ul style="list-style-type: none">• Opportunity to transfer knowledge without fear of retaliation or professional animosity

Development Process

**Your Top Performers Are Your
Blueprint for Success.**

The acquisition of new skills, abilities,
and behaviors.

Can be learned from an expert.

HORIZONTAL DEVELOPMENT

**What are some typical
leadership skills that your
organizations train?**

Typical Leadership Skills

Soft Skills Training

- Business Acumen
- Coaching & Feedback
- Customer Service
- Emotional Intelligence
- Personal Branding
- Strategic Planning
- Team Building

Compliance Training

- Job-related Skills
- Workplace Harassment Prevention

Bonus: Diversity & Inclusion

27 “REAL” Leadership Challenges

Drive Performance	Lead Change
<ul style="list-style-type: none">• Optimize Talent• Drive Creativity and Innovation• Drive Network Performance• Lead Geographically Dispersed Teams• Lead Global/Cross-Cultural Teams• Transform a Low Collaboration Culture• Transform a High Conflict Culture	<ul style="list-style-type: none">• Design and Drive New Strategies• Deliver Rapidly Changing Products, Services, and Processes• Deliver Under High Uncertainty and Ambiguity• Lead Through Mergers and Acquisitions• Adjust to Frequent Leadership Change
Manage Risk and Reputation	Deliver Results
<ul style="list-style-type: none">• Deliver in High Risk-Taking Contexts• Deliver in Risk-Adverse Contexts• Operate with High Resource Constraints• Ensure Safety & Security of Persons or Operations• Represent the Organization Externally• Ensure Environmental Sustainability	<ul style="list-style-type: none">• Deliver High Margins• Grow the Business Through Innovation• Grow the Business Through Market Share• Grow the Business Through Cost-Competitiveness• Grow the Business Through Geographic Expansion• Run an Intact Business• Manage a Broad Portfolio of Products and Services• Deliver Exceptional Customer Service• Lead a Centralized Team

Adult Development Mindset

Self-transforming Mindset

We can hold more contradiction and opposition in our thinking and no longer feel the need to gravitate toward polarized (or black and white) thinking.

Self-Authoring Mindset

We have developed our own ideology or internal compass to guide us.
We can take stands and set limits on behalf of our own internal voice.

Socialized Mindset

We are shaped by the expectations of those around us.
What we think and say is strongly influenced by what we think others want to hear.

The stages that people progress through and how they make sense of the world.

Must be learned for yourself.

VERTICAL DEVELOPMENT

Preceding Conditions

Required Pre-requisites for Vertical Development

Problem-Solving Ability

Typical Stages of Vertical Development

Awaken

The person becomes aware that there is a different way of making sense of the world and that doing things in a new way is possible.

Unlearn and Discern

The old assumptions are analyzed and challenged. New assumptions are tested out and experimented with as being new possibilities for one's day-to-day work and life.

Advance

This stage occurs when the new idea gets stronger and starts to dominate the previous one. The new level of development starts to make more sense than the old one.

INTENTIONAL

**Programmatic
Learning?**

Micro-Learning?

OTJ Learning?

All of the Above?

A high-angle, top-down photograph of a diverse group of people sitting in a circle on a grey floor. They are gathered around a large, rectangular sheet of light brown paper that is partially unrolled. The people are dressed in business casual attire. Some are looking at the paper, while others are looking at each other, suggesting a collaborative meeting or workshop. The lighting is bright and even, highlighting the textures of the paper and the clothing. The overall atmosphere is one of active participation and teamwork.

Organizational Transparency

To tell or not to tell...
...should NEVER be the question!

1

Offer something to everyone.

Give employees options and opportunities to own their personal and professional development.

2

**Define *success* in the
organization and on your
teams.**

Understanding what's expected upfront will avoid employees feeling as if they're trying to hit a moving target.

3

Create **ideal and realistic
career paths**

Create Ideal Career Paths

Upward Mobility

Lateral Mobility

4

Embrace diversity of gender,
ethnicity, and thought.

We don't have a pipeline issue.

We simply fail at being authentically inclusive.

Different Perspectives

Fresh Innovation

Competitive Advantage

We've Achieved Our Goals!

**TALENT MANAGEMENT
STRATEGY**

**DEVELOPMENT
PROCESS**

**ORGANIZATIONAL
TRANSPARENCY**

www.Kristal-Walker.com