

Creating Talent Management that supports Strategy-Building and Execution in your organization

HR Directors Summit Europe

Amsterdam, May 30th, 2017, Presentation by Hays Steilberg

B

First-class media content, services and education offerings

Market-leading positions in the core businesses of TV, books, magazines, media services, print, music rights and education

International focus

A globally operating company with 116,000 employees in some 50 countries

Corporate culture

Shared aims and basic values: partnership, entrepreneurship, creativity, citizenship

Bertelsmann at a Glance – Overview

 €17.0 billion Revenue	 €2.6 billion Operating EBITDA
 €1.1 billion Group profit	 116,434 Employees

BERTELSMANN

Media

RTL
GROUP

Penguin
Random
House

GJ

BMG

Services

arvato
BERTELSMANN

Bertelsmann
Printing Group

Education

Bertelsmann
Education Group

BI Bertelsmann
Investments

Bertelsmann at a Glance – Media-Divisions

A Leader across Broadcast, Content, Digital

Broadcast

Content

Digital

€6,237m
Revenues

€1,405m
Operating EBITDA

13,150
Employees

Luxemburg
Headquarters

Penguin
Random
House

The world's leading trade book publisher

Authors

Bestseller

Publishers

€3,361m
Revenues

€537m
Operating EBITDA

10,594
Employees

New York
Headquarters

One of Europe's Largest Magazine Publishers

Magazines

Digital offerings

Brands **VOGUE**

€1,580m
Revenues

€137m
Operating EBITDA

10,877
Employees

Hamburg
Headquarters

The world's number 4 in music rights

Artists (recording)

Artists (publishing)

Labels

€416m
Revenues

€95m
Operating EBITDA

597
Employees

Berlin
Headquarters

Bertelsmann at a Glance – Service-Divisions

A leading international service provider

- Service portfolio: CRM services, supply chain management, financial services, IT services
- more than 1,1 billion parcels delivered a year
- 600 million customers serviced in customer loyalty systems
- 170 million online credit checks performed per year
- Runs more than 70 online shops for numerous international fashion brands

 €3,838m Revenues	 €359m Operating EBITDA
 68,463 Employees	 Gütersloh Headquarters

Europe's Biggest Printing Group

- Produces books, magazines, catalogues, brochures and calendars
- Gravure and offset printing plants in Germany and the UK and in the United States
- Offers services in the fields of media creation, replication and digital marketing solutions
- Around 2 million books produced daily
- More than 3 billion brochures printed per year

 €1,624m Revenues	 €118m Operating EBITDA
 8,138 Employees	 Gütersloh Headquarters

Bertelsmann at a Glance – Education: Innovative online learning offers with global potential

Bertelsmann
Education Group

RELIAS | LEARNING

E-Learning in the Healthcare sector

- Leading US provider of e-learning in the healthcare sector
- >3,000 online courses, >3 million users, >30 million courses completed per year
- Building a global e-learning company

UDACITY

E-Learning in the Technology sector

- Innovative online learning provider (“University of Silicon Valley”)
- Graduates in 168 countries; “nanodegrees” in cooperation with Google, Facebook, Amazon
- Valued at >1 billion USD

HotChalk

Online services for Universities

- Online services provider for universities; curriculum development with the universities, marketing, student recruitment
- 7 partner universities in the United States

Growth regions – Expansion of existing activities, additional investments in digital and education businesses

The Corporate Strategy

Megatrends

Digitization

Two-speed economy

Education

Business process transformation

Healthcare

Demographic change

Target Portfolio

- Higher growth
- More digital
- More international
- More Diversified

Four Strategic priorities

1

Strengthening the core

2

Digital transformation

3

Growth platforms

4

Growth regions

Digital Transformation of industries – **How leaders and organizations can respond**

Digital Transformation – What is digital disruption doing to our businesses and how do we respond?

Main forces in the markets

Media convergence is a reality

Digital Transformation – Link your People Strategy with your Business Strategy

What kind of **experiences** and **skills** do my top-employees and managers **need**, to be **prepared** for this change?

Digital disruption

- Mastering the three dimensions of growth in the digital age:
 - ❖ Investing
 - ❖ Creating
 - ❖ Performing

Where should the **insights for transformation** come from?

Who is going to be doing the **work**?

Bertelsmann People Strategy – Learning as important factor for digital transformation

Digital Transformation affects all of our industries

- We need to develop new business models
- We need to upskill the workforce
- We need to be more agile and flexible
- ...

Learning supports the digital transformation:

- Roll-out of **group-wide LMS** (SAP's SuccessFactors)
- Promote a more **self-directed learning** culture e.g. by unlimited access to > 8.000 video courses
- Promote **upgrading digital skill-level** throughout entire organization (e.g. by sponsoring Udacity nano-degrees)
- Perfect addition to ,digital' in-person **learning formats** (bootcamps, hackathon, etc.)

Bertelsmann People Strategy – Future-oriented learning architecture with priority for “digital first”

Bertelsmann University

Bertelsmann Talent Management Project – **Setting the stage**

Bertelsmann Talent Management – Why we started the group-wide talent management project back in 2013

- Focus on internal talents
- Well-filled talent pipeline
- Broader experience of top executives
- Fast talent development
- Optimized talent retention
- Superior internal and external employer attractiveness
- Communication and positioning of values
- Better IT support for talent management

**Support of Bertelsmann
strategy execution by
enhanced talent management**

The Talent Management Project was based on four work streams to ensure our shared vision of best-in-class talent management at Bertelsmann

Systematic talent identification

- **Common** and objective **criteria** for **performance** and **potential**
- **Standardization** and **harmonization** of **HR processes**

Systematic placements

- Based on a **common language** regarding competencies
- Better **matching** between **talents** and **vacancies**
- More **targeted development** of talents (horizontal and vertical moves)

Integrated Talent Pools and mobility

- To **secure well-filled talent pipelines** and individual and **targeted development**
- To enable **early talent development**
- To foster **mobility** and **broad experience on all levels**

Integrated IT-Platform

- **Automation** of processes
- Introduction of all relevant TM-relevant **Success Factors modules**
- **Adjustment** of the **entire HR IT architecture**

peoplenet
Learning • Development • Networking

Implementation of new HR Tools
and Follow-up Processes –

**How do your people conversations work – is job history
job fate?**

Implementation of new HR Tools – Talent definition is based on evaluation of performance, potential and mobility

Elements of talent definition

High Performance

Exceeds performance requirements

Performance & Development Dialog

High Potential

Demonstrates vertical potential according to criteria

Potential Evaluation

Mobility

Exhibits willingness to be mobile (at least in one dimension - region, function, company)

Performance & Development Dialog

Implementation of new HR Tools – Management Portfolio ensures targeted development, succession planning and placements

Potential	Management Portfolio				
Vertical development opportunities	<ul style="list-style-type: none"> Appropriate Support and Development Actions Bertelsmann University Programs Individual Development Measures/ Incentives 				
Horizontal development opportunities					
Potential currently fully utilized					
Potential evaluation currently not possible					
	Insufficient	inconsistent	successful	excellent	outstanding
	Does not meet basic requirements	Does not meet all requirements	Meets all requirements	Exceeds most requirements	Consistently exceeds all requirements
	Performance				

- ❖ New competencies developed
- ❖ HR IT Support via **peoplenet**
Learning · Development · Networking

Bertelsmann Succession Planning – **How do you run your placement processes?**

Bertelsmann Succession Planning – Talent Management at Bertelsmann consists of four Major Steps while Succession Planning sets the Basis for Placement Decisions

Bertelsmann Talent Pools – Four different talent pools are created to fulfill various needs in the respected target group

Bertelsmann Succession Planning – Systematic Succession Planning for Top Management Positions

Succession Planning

- ✓ Systematic succession planning by definition of key positions, role-specific competencies and identification of top performers/high potentials
- ✓ Short-, medium-, and long-term successors confirmed in calibration sessions with the Board
- ✓ Fostering cross-divisional movements

peoplenet

Supported by
Success Factors,
a SAP company

Objective:

At least three successors for each position (Emergency/Short-term, Mid-term, Long-term)

Placements Top & Senior Management – Established process for Top Mgmt. Positions / Process for Senior Mgmt. Positions is on its way

Clearly defined Placement-Objectives

➤ **≥ 80% internal placements**

Triple-Two-Criteria:

- ✓ cross-divisional – (2 Divisions)
- ✓ cross-functional – (2 Functions)
- ✓ cross-regional – (2 Countries)

Objectives:

- **≥ 70%** of candidates fulfill at least one of the criteria
- **≥ 35%** of candidates fulfill at least two of the criteria
- **≥ 10%** of candidates fulfill all three criteria (triple two)

Use Case Top Management Pool –
**Link between Business Strategy and People
Strategy**

Top Management Pool Program 2017 – Replacing the classic business school approach

Bertelsmann Talent Management –
**Don't become the prisoner of your systems... keep
prototyping**

Bertelsmann Talent Management – Don't become the prisoner of your systems... keep prototyping

2013 ...

- We started the group-wide talent management project back in 2013 to support the Bertelsmann strategy execution

... 2017 ...

- Review of implementation-process ongoing

Interviews

Survey

ticket system
peoplenet

... lessons learned about
to be implemented

...

... keep prototyping

Backup

Implementation of new HR Tools – Competencies become more advanced according to the target group

Placements Top & Senior Management – Established process for Top Management Positions / Process for Senior Management Positions is on its way

