

The Talent Management Handbook

**Creating Organizational Excellence by
Identifying, Developing, and
Promoting Your Best People**

**Lance A. Berger
Dorothy R. Berger**

McGraw-Hill

New York Chicago San Francisco Lisbon London
Madrid Mexico City Milan New Delhi San Juan
Seoul Singapore Sydney Toronto

Contents

Preface	ix	
Contributors	xii	
Part I	Introducing a Talent Management System	1
	1. Creating a Talent Management System for Organization Excellence: Connecting the Dots, <i>Lance A. Berger</i>	3
	2. Four Steps to Creating a Talent Management System, <i>Lance A. Berger</i>	22
	3. The Journey to Organization Excellence: Navigating the Forces Impacting Talent Management, <i>Dorothy R. Berger</i>	34
	4. A Talent Management Case Study: Major League Baseball's Quest for Superkeepers, <i>William Y. Giles</i>	45
Part II	Developing the Building Blocks of Talent Management: Competencies, Performance Management, Career Track Planning	51
	Building Block 1. Competencies	
	5. Competencies: The First Building Block of Talent Management, <i>Murray M. Dalziel</i>	53
	6. How Competencies Create Economic Value, <i>Lyle M. Spencer, Jr.</i>	64
	Building Block 2, Performance Management	
	7. Selecting the Right Performance Management System, <i>Martin G. Wolf</i>	85
	8. Performance Appraisal: Myth and Reality, <i>Christian M. Ellis and Anne M. Saunier</i>	104

9.	Using 360-Degree Feedback in a Talent Management System, <i>Richard Lepsinger and Anntoinette D. Lucia</i>	119
Building Block 3. Evaluating Employee Potential		
10.	Determining Every Employee's Potential for Growth, <i>Murray M. Dalziel</i>	129
11.	Finding High-Potential Talent Throughout the Organization, <i>John A. Hunter</i>	139
12.	Casting a Wider Net: A Case Study in Optimizing Employee Potential, <i>Vikki L. Pryor</i>	146
13.	Finding the Crown Jewels: Locating the Superkeepers, <i>Rolf D. Naku</i>	155
14.	Using Outplacement Techniques to Evaluate Employees, <i>Geof Boole</i>	161
Building Block 4: Recruiting Superkeepers		
15.	Finding and Hiring Fast-Track Talent, <i>Judith M. von Seldeneck</i>	169
16.	Using a Talent Management Model for Selection: Guarding the Entrances to Your Organization, <i>Luanne Fisher, Lea Ann Koniski, and William J. Nolan</i>	174
Part III	Talent Planning	183
17.	Achieving Organization Excellence Through Talent Planning and Development, <i>Lori Grubs</i>	185
18.	Developing Superkeepers, Keepers, and Solid Citizens: Measurement Makes a Difference, <i>Patricia Pulliam Phillips and Jack J. Phillips</i>	199
19.	Allocating Training and Development Resources Based on Contribution, <i>Gerald E. Ledford, Jr. and James Kochanski</i>	218
20.	Optimizing Your Investment in Your Employees, <i>Marc Knez and Donald H. Ruse</i>	230
21.	CEO Succession Planning: Ensuring Leadership at the Top, <i>Dennis C. Carey and Dayton Ogden</i>	243
22.	Talent Management in a Global Firm, <i>Richard J. Pinola</i>	253
23.	How Boards Can Shape Talent Planning and Development, <i>Rosemarie B. Greco</i>	259

	24. Succession Planning in Family Businesses, <i>Edwin A. Hoover</i>	263
Part IV	Building Diversity into Your Succession Plan	271
	25. Building a Reservoir of High-Potential Women and Diverse Groups, <i>Leon T. Lanier, Sr.</i>	273
	26. Building a Reservoir of Women Superkeepers, <i>Molly Dickinson Shepard and Nila G. Betof</i>	279
Part V	Coaching, Training, and Development	291
	27. Integrating Coaching, Training, and Development with Talent Management, <i>Helen Krewson</i>	293
	28. Leadership Coaching, <i>Paul W. Larson and Matthew T. Richburg</i>	307
	29. Coaching the Superkeepers, <i>Kami M. Wasylshyn</i>	320
	30. Differentiating Leaders Throughout an Entire Organization, <i>Richard E. Boyatzis, Cindy Fhck, and Ellen Brooks Van Oosten</i>	337
Part VI	Using Compensation to Implement a Talent Management Plan	349
	31. Integrating Compensation with Talent Management, <i>Andrew S. Rosen and Thomas B. Wilson</i>	351
	32. Compensating Superkeepers: Talent Your Company Needs to Thrive, <i>Patricia K. Zingheim</i>	365
	33. Linking Competencies to Performance and Pay, <i>Moira Madell and Christopher A. Michalak</i>	384
	34. Using Long-Term Incentives to Retain Top Talent: Super Rewards for Superkeepers, <i>Paul Conley, Renee Lassonde, and Sarah Larson</i>	399
Part VII	Using Information Technology to Support a Talent Management System	413
	35. Using Information Technology to Support a Talent Management Process, <i>John Haworth and Austin Whtiman</i>	415
	36. Developing a Talent Management Information Strategy, <i>Craig M. Berger</i>	428
	Index	439