

Succession Planning Efforts at CalPERS

Katrina S. Hagen, Chief
Human Resources

Presentation Outline

- CalPERS Culture and the Influences
- Workforce Strategic Plan
- Succession Planning
- “Informal” Mentoring

CalPERS Unique Culture

- Core Values Serve as a Foundation
- Employee Engagement Programs are Designed to Foster a High-performing Work Culture
- Training and Development

Workforce Strategic Plan

- Talent Management Strategies
 - Executive Succession Planning
 - Informal Mentoring

Executive Recruitment Challenges

- CalPERS Board interest in Talent Management
- Grow More Internal Candidates for Key Executive Recruitment
- Difficulty in filling Key Executive Positions
 - Location
 - Compensation
 - Uniqueness of Business

Executive Succession Planning

- Best Practice
- State of CalPERS
- The Process

Best Practice

- Top management involvement
- Targeted processes
- Comprehensive assessment of talent
- Creation of talent databases
- Identification of future talent requirements
- Structured and individualized development programs

State of CalPERS

As of July 2013

Executive Staff Demographics by Age

Senior Management Demographics by Age

The CalPERS Process

Key Insights

- Keep It Simple
- HR Consultant and Support
 - Documentation of Executive Assessment Panel Feedback
 - Guide and Training Resources

Informal Mentoring

- Background
- Description of Informal Mentoring
- Incorporating Informal Mentoring into the Culture
- Benefits of Informal Mentoring
- Key Message

Informal Mentoring Background

- CEO coffee chats
 - Interest in job rotation and mentoring opportunities
- 2012-14 Business Plan Objective
 - Incorporate mentoring as a part of our culture
 - Knowledge Transfer
- CEO's elevator story

What is Informal Mentoring?

- Not the traditional assignment of a protégé to a mentor, but rather **all levels** of employees – in **all directions**
- Recognizes that all employees have unique experiences, skills and insights
- Opportunities to share knowledge with others in the course of the everyday

Incorporating Informal Mentoring into the Culture

- Two-year journey
- Enterprise-wide culture shift
- Reinforces Core Values
- Continues learning through shared experiences
- Have some fun!

Informal Mentoring Initiatives

- Continuing Informal Mentoring Education
- Produce and show a “Storytellers” video
- Conduct Speed Mentoring Sessions
- Create Mentoring Toolkit

Benefits of Informal Mentoring

- Builds bench strength
- Provides global perspective
- Strengthens diversity
- Engages staff in CalPERS mission
- Supports technical succession planning
- Fosters trust, respect and openness

Key Message

Questions???

Contact Information:

916-795-3589

Katie_Hagen@CalPERS.CA.GOV