

How Leading Organizations are Leading the Way: Case Studies from PepsiCo and Jack in the Box

Employee Well-Being and Strategic Surveys
Conference, April 23rd and 24th, 2020

The Presenters

James Scrivani
Director, Global Talent
Management CoE
PepsiCo

Jerry Seibert
Executive Consultant
OrgVitality

Moderator

John Scott
Chief Operating Officer
APTMetrics

How Leading Organizations are Leading the Way

PepsiCo's LeAD Program

April 23, 2020

James A. Scrivani, PhD
Director, Global Talent Assessment & Development
PepsiCo

LeAD's Recent External Recognition

performance
WITH purpose

Recent External Awards and Recognition include:

2019

2018

2016 Best Practices for the Future:
HR as Talent Scout, Convener & Coach

SHRM Foundation's
Effective Practice Guidelines Series

2017 Featured Case: *Selecting Leadership
Talent for the 21st Century Workplace*
(SHRM Publication)

Understanding the Building Blocks of the LeAD Program

To recap:

performance
WITH purpose

Talent Management & Succession Planning

***Focus on the “Few”
(e.g., Identifying HiPos, Talent Differentiation)***

Organization Development & Change

***Focus on the “Many”
(e.g., Culture, Structure, Performance)***

Leadership Assessment & Development

Construct #1

performance
WITH purpose

Leadership Potential Blueprint (Advancement Potential)

Church & Silzer (2014)
Silzer & Church (2009)

Construct #2

performance
WITH purpose

Segmentation by Levels, Roles & Functions

Leadership

- Scope of accountabilities
- Relationships
- Visibility and impact

Construct #3

performance
WITH purpose

Bringing it All Together into an Integrated System

performance
WITH purpose

Linking key concepts together...

- (a) Role segmentation (leadership pipeline)
- (b) Talent segmentation based on future capabilities
- (c) Customized leadership assessment and development
- (d) Integrated with TM for informing talent decisions

Integrated Assessment & Development: LeAD Program Architecture

performance
WITH purpose

- Multi-level design
- Multi-trait multi-method
- Theoretically grounded
- Empirically validated
- C-suite engagement
- Pull from the business
- Internally designed & led
- Integrated w/ TM systems

Integrated Assessment & Development: LeAD Program Architecture

performance
WITH purpose

Purpose and Benefits of LeAD

LeAD (Leadership Assessment & Development) was designed to add consistency and rigor to the identification, assessment, development, and tracking of key global talent.

Two main purposes: to build *individual* capability and to build *PepsiCo's* talent pipeline.

Benefits for Participants

- A stretch experience of leading at the next level
- Deep insights on strengths and opportunities
- Development that leverages unique skills and targets capabilities critical for future success
- Consistent and bias free framework
- Global visibility

Benefits for PepsiCo

- Talent planning informed by deep assessment of strengths and opportunities
- Better informed talent decisions
- Placing the right people in the right roles to build bench
- Creation of feeder pools for accelerated development
- Data that predicts future success

What Has Been the Impact of the Process?

Predicting performance over time

- Assessment results show **statistically significant relationships with performance** ratings across all levels of LeAD over a 3 year period

Predicting & influencing promotions

- Assessment results show **statistically significant relationships with promotion rates (1.5x to 2.5x)** for all four programs 1-3 years post participation

Confirming our existing talent calls

- Assessment results show **statistically significant relationships with talent calls**; however, results are also being used to influence talent calls

Influencing potential decisions

- We are finding **~3x the stars who might have been missed** (18% vs 5%) and removing individuals who may have been misclassified (17%)

Provides a level playing field

- **No negative impact on turnover** or other variables of interest

Final Thoughts

- Assessments can be tricky – one size does not fit all
- The value of an MTMM approach
- Assessment creates energy and we need to ensure process is done well
- Solving for new questions and challenges that are emerging
- Impact of visibility that comes with systems integration
- Energy and excitement with new competing tools and models

Thank you!!!

Case Study: Jack in the Box

Jerry Seibert, Executive Consultant, OrgVitality

Quick-serve chain primarily in the west and midwest

2,200 locations

40,000 employees

Internal systems enable great
customer service

Customer
Service

Service – Profit Chain

Customer
Loyalty

Profit

Connecting with leaders

Working within the context of the Service-Profit Chain model

- **Engaged leadership team members**
- Began connecting **people factors with outcomes**
- **Underscored the need for good measures** – including a framework for understanding and measuring human capital

HR Leadership tested the validity of the ACE Framework in their business

In several large multi-company studies ACE was a better predictor of business outcomes than Engagement alone

Metrus Institute Research

Companies with high ACE

- ✓ Were **2x** more likely to be financial leaders in their industry
- ✓ Were **3x** more likely to be quality leaders in their industry
- ✓ Average **half** the turnover of low ACE companies
- ✓ Deliver much higher levels of internal and external customer service

Sources:

Schiemann & Seibert, *Optimizing Human Capital: Moving Beyond Engagement*. People & Strategy, Vol. 36, 1, 2013

Seibert & Schieman, Power to the People - Internal Service and People Equity Drive Business Performance, Quality Progress, 2010

Restaurant Profiles at Baseline

Potential Impact

...over \$50 million revenue

...and up to \$24 million in profits.

Understanding drivers for crew...

Employee Alignment,
Capabilities & Engagement
(ACE) in restaurants
linked to key
people outcomes

*Importance is derived using the Relative Weights Analysis methodology.
**Labor as a percent of sales.

Employee Alignment,
Capabilities & Engagement
(ACE) in restaurants
linked to
**customer
outcomes**

With **Capabilities** the biggest driver of turnover and C-SAT, what actions or investments would be most productive?

A wide range of actions were deployed

- Redesigned role of district managers
- Refined restaurant manager training programs
- Aligned the leadership model (head, heart, hands) with ACE

...led to multiple positive business impacts

HIGH ACE RESTAURANTS PERFORM BETTER

TURNOVER
21%

PRODUCTIVITY
2.3%

HIGH ACE RESTAURANTS DELIVER BETTER SERVICE

**GUEST
PROBLEMS**
14%

**GUEST
SATISFACTION**
5 POINTS

**PROBLEM
RESOLUTION**
56%

HIGH ACE RESTAURANTS HAVE BETTER OUTCOMES

SALES
10%

PROFIT
30%

Summary

Change in ACE High Risk Profiles Over Time

Questions

Employee Well-Being and Business Resilience Survey

- Free Pulse survey to connect organizations and employees during these challenging times
- Available in 13 languages
- Helps leadership understand what specific challenges their employees are facing, whether they have what they need to work effectively while operating remotely, and if critical messages are getting through.
- This survey, which will always be free, will be updated and adapted to take the pulse of your employees as this global pandemic and quarantine evolves.

Connecting Employees and Organizations

At OrgVitality, we are experts in designing projects that are linked to **strategy**, generate useful **insight**, and drive positive **action**. Now, more than ever, organizations need to listen to and learn from their employees.

We can help.

Surveys

- Strategic Employee Surveys
- Pulse/Continuous Listening
- Lifecycle
- 180 and 360 assessments
- Internal Customer Experience

AI-Driven Action Tools

- Action Prioritization
- Nudges
- Comment Analysis