

McKinsey
& Company

Global Best Practices in Culture and Capability Building

Jaidev Rajpal, Partner

CONFIDENTIAL AND PROPRIETARY
Any use of this material without specific permission of McKinsey & Company
is strictly prohibited

**Significant
percentage of
leaders and
organizations see
capability building
as a priority**

of CXOs rank
capability building
as a **top 3 priority**

However, majority of the leaders acknowledge that they are far from being effective at capability building

Leaders want a drastic change in how their organizations develop employees

Leaders believe they are "very effective" in preparing employees to drive business performance

Fortune 500 CEOs see clear business impact of Learning & Development interventions

Varied millennials – preparing for a new reality

Millennials are the generation of people born between 1980 and 1994 (26-40 years old); by 2025, 3 out of every 4 workers globally will be Millennials

Idealists

Core value drivers

Meaningful work
Prestige

Want-it-alls

Meaningful work
Varied exposure
Flexible working arrangements
Prestige

Status seekers

Varied exposure
Career advancement
Salary

Bread-winners

Salary

Family-focused

Flexible working arrangements
Meaningful work

Millennials have different standards and ways of working as they have grown up in a hyper-connected world

Globally across industries 6 common “failure modes” are observed in unsuccessful capability building

“Capabilities for capabilities’ sake”

Vague link between the performance you are seeking **and the capability** you want to build

“Nice pilot but ...”

Failure to hit the tipping point of scale because of time requirements, resource needs, or complexity of roll-out

“No time to plan”

Rush to launch a program unconnected to your strategy due to performance pressure or overly simplistic view of what to change

“One hit wonder”

Deliver a great course or academic experience, but **fail to capture full value** by building into a full learning journey

“Just give me the playbook”

Reliance on instruction without buy-in, applied practice, and addressing mindsets as well as behaviors

“Missing the mark”

Failure to measure and track organizational-wide impact resulting from capability-efforts

Specifically in the Indian pharmaceutical context, there are 5 key challenges to capability building at scale that are observed

**Complexity
in operations**

**Reliance
on read &
understand
SOPs**

**Mass vs.
specialized
capabilities**

Attrition

**Ineffective
assessment**

**Given these trends
and challenges, how
can organizations
build capabilities?**

“Can you be little more specific with step two?”

Best-practice capability building journeys follow a 5-step approach

Diagnose

Design

Develop

Deliver

Drive impact

Definition

Defining business needs and assessing current status

Designing future state of capabilities and creating a roadmap

Developing a learning experience that “sticks”

Delivering seamless learning at scale

Ensuring impact of the solutions continuously

Questions to consider

Audiences?
Specific capabilities?

Objectives?
Personalized formats?
Learning journey?

Adult learning principles?

Needs for delivering modules?

Success measurement?
Governance and budget requirements?

8 learnings from global companies that have successfully been through this journey

1 Diagnose systematically, at an institutional and an individual level

2 Ruthlessly prioritize, the few capabilities that will deliver greatest value

3 Focus on experiential learning, to link skills to day-to-day work (model factories)

4 Leverage digital, to increase outreach of capabilities at-scale

5 Adopt rigorous change-management approach, to make it 'stick'

6 HR and BUs to be co-owners of capability building

7 Align, and link with performance management; i.e., link learning goals to promotions

8 Monitor impact and course-correct regularly

Impact of capability building is typically observed at 3 levels

① Self reported

- Post training effectiveness questionnaire
- Post training quizzes

② “Boss” reported

- Performance management
- Regular reviews

③ Outcomes

- Overall business outcomes
- Functional / departmental outcomes
- Individual performance outcomes

Several tools / approaches exist for self and ‘boss’ reporting to track impact of capability building efforts; e.g. barometers, training effectiveness assessments

What do you think about capability building.. (1/2)

Mentimeter
polling tool
incorporated

Q1: Which is the most critical challenge you face today, in building capabilities at-scale in your organization? – press the appropriate number on your phone

Options

1

**Complexity
in operations**

2

**Reliance
on read &
understand
SOPs**

3

**Mass vs.
specialized
capabilities**

4

Attrition

5

**Ineffective
assessment**

What do you think about capability building.. (2/2)

Mentimeter
polling tool
incorporated

Q2: To build capabilities in your organization at-scale, what would focus the most on?

Options

1

Competencies

2

Tools

3

Processes

4

Governance

What do you think about capability building?

Which is the most critical challenge you face today, in building capabilities at-scale in your organization?

Complexity in operations

Reliance on read & understand SOPs

Difficulty in building Mass vs. specialized capabilities

Attrition

Ineffective assessment

To build capabilities in your organization at-scale, what would focus the most on?

Competencies

Tools

Processes

Governance

McKinsey
& Company

