

IBM Human Resources

Human Resources Webcast

March 2, 2006

Randy MacDonald
Senior VP Human Resources
IBM Corporation

© 2006 IBM Corporation

Today's Topics

- IBM's 2006 Priorities
- Compensation and Benefits Strategy
- Performance Attrition
- Performance Team and Integration & Values Team
- Workforce Management Initiative/Opportunity Marketplace
- Manager Feedback Results
- Global Pulse Survey
- HR in 2006

IBM's 2006 Priorities: Going on Offense!

Economic landscape changing.
We've staked the future on
innovation and integration.

- Establish IBM as innovation partner to capitalize on business value opportunity
- Take share in systems/software
- Capture future services opportunities
- Drive global integration to improve productivity

Changing Our Culture through Leadership

Playing offense requires dramatically different leadership

- Integrating IBM is our day job
- We must unleash the full potential of IBM through leadership
- Dramatic change is required and we are the ones to lead it

Leadership Challenge: A Complex Transformation

→ We all acknowledge the complexity of the transformation required:

**Internally focused
Inventors
Silo'ed & Independent
Limits & Inspections
Overly Cautious**

**Marketplace & Client-centric
Innovators
Integrated & Interdependent
Trust & Accountability
Strategic Risk-Takers**

2006 Compensation & Benefits

Continue competitive total compensation programs within constraints of overall business affordability

- Major steps taken in all geographies to address costs associated with overly competitive retirement programs which now should provide us more compensation flexibility going forward
- Larger SIP budget than in 2005 with continued focus on needs for countries experiencing growth and specific job families
- Worldwide Performance Bonus pools, continued emphasis on rewarding our highest performers and on-going focus on retention of highest performers and next generation leaders
- Alignment of executive compensation with new I&VT and PT missions of driving long-term growth through integration

Evolution towards Performance Attrition Metric

IBM Journey to High Performance Culture

- **Mixed results with Managed Attrition and MIS; not driving the desired behavior**
- **Need both a new metric and clear accountability**
- **Performance Attrition = MIS, PBC 3 & 4 resignations and PBC 2 managed out**

Living the Values & Leadership Competencies

New IBM Leadership Teams

- **Get your head in the marketplace**
- **Pursue innovative possibilities**
- **Do what you say you'll do**
- **See what's needed & make it happen**
- **Model constructive conflict**
- **Do what you think is right for IBM**

Performance Team

Collective responsibility for the success of IBM by

- ▶ Insuring accountability for results
- ▶ Enabling cross-unit integration
- ▶ Performance Team consists of SVP's, Top P&L General Managers, key functional leaders

Integration & Values Team

Accountability for

- ▶ Actively leading integration efforts to improve IBM's effectiveness and growth
- ▶ Aligning and communicating IBM Strategies
- ▶ Lead consistent with the IBM Values

Workforce Management Initiative (WMI)

Workforce Management Supply Chain

The right person, with the right skills, at the right time, place and cost

The WMI Program is transforming processes and tools to:

- Capture global employee expertise detail in a common way (Expertise Taxonomy)
- Analyze supply/demand in a regular workforce planning cycle (RCP)
- Guide sourcing decisions to match capacity plan and workforce strategy (Opportunity Marketplace / Channel Control)
- Improve employee visibility opportunities and improve recruiting/hiring effectiveness for AP and Pan Europe IOT (OM/ATS)
- Provide personalized learning direction thru (LMS)
- Utilize workforce effectively by matching expertise to available projects (Professional Marketplace and Global Resource Deployment System - GRDS)
- Enable sourcing of contractors through preferred suppliers at best rates (Contractor Sourcing Application)

Workforce Management Supply Chain

Manager Feedback Program - 2005 Results

Overall, how good a job do you feel is being done by your immediate manager?

Global cross-industry average benchmark = 71%
 Global cross-industry best benchmark (avg top 2 companies) = 85%

- Strengths of IBM managers include:
 - Being supportive (82% Favorable)
 - Earning trust (80% Favorable)
- Areas for improvement
 - Guiding employee development (68% Favorable)
 - Providing performance feedback (71% Favorable)
- Write-in comments are consistent with rated questions results
- Geographies and business units show similarity in the rated questions. An exception is BCS where facilitating collaboration is also among the weaker areas

Geos		Average % Favorable
Americas		83%
Asia Pacific		78%
Northeast		77%
Southwest		71%
Functions		Average % Favorable
Communications		79%
Finance		81%
Human Resources		80%
Legal		86%
Marketing		80%
Sales Operations		81%

Units	Average % Favorable	Participation Rate
CHQ	85%	76.7%
ISC	78%	78.3%
Global Finance	82%	75.2%
Research	80%	62.8%
S&D	82%	74.8%
STG	82%	74.3%
SWG	81%	67.1%
BCS	77%	63.6%
AMS	78%	* 58.4%
Delivery	79%	
ITS	79%	
SO	73%	

* During cycle, participation rate tracked at Global Services Level (excluding BCS)

ESI Trends: IBM Total, by Geography - Jan 06

- The Global Pulse Survey ESI is stable, except for Southwest Europe where significant progress was achieved

ESI Trends: US Pension Groups - Jan 06

- Trends for all 3 US pension groups are stable
- The US pension change does not have an impact on ESI.

Changing the Role of the HR Leader

- Apply Talent & Workforce Management to deliver business value
- Enable collaboration and innovation
- Lead enterprise transformation

HR 2.0

HR Teams 2006

	Strategy	On Demand Globalization	HR Development
Leader	Mike Markovits	John Silverthorn	Patricia L Burton
HROT Sponsors	Karen Calo Karen Salinaro	Barbara Brickmeier Tom Fleming	Diane Gherson Donna Riley
Goals	<p>Benchmark of the top 10 HR functions at worldwide level, finding their key differentiators and defining our gaps to those levels of performance.</p> <p>Review the HR Strategy Model to propose an update in order to be more reflective of our business strategy.</p>	<p>Review the dynamics and processes in place to improve the integration of employees coming to IBM through acquisitions + SO/BTO deals.</p> <p>Streamline & improve productivity in one HR process per quarter</p>	<p>To develop processes to ensure that OM and WMI are integrated into Talent Management, reviewing the implications for the HR function in terms of training & skills sets required.</p> <p>Career Paths for HR Professionals</p>

Personal Leadership

IBM Values

Questions, Comments and Ideas

To submit a question:

- ▶ Click on the "Ask a question link" in the lower left side of your webcast page
- ▶ Type your name, location, and question
- ▶ Click the Send button

