

Technology, digital transformation, and robotics are transforming work and jobs.

The employee-employer relationship is changing; the nature of work and the concept of a "job" are changing, and employers are having to rethink the way they organize work and the business itself to be ready for changes the post-pandemic era brings.

The prevalence of hybrid and remote working styles make jobs more flexible.

Organizations are facing mounting demands from stakeholders on all sides to achieve progress on pay equity and transparency.

All of these have profound implications for job leveling.

Regardless of the current job leveling approach used in your organization, WTW can review and update your job leveling infrastructure to:

- Align jobs across functions, regions and lines of business
- Create a framework that integrates employees after a merger, acquisition, or other structural changes including defining leveling criteria for your C-suite and executives
- Drive consistency, competitiveness, fairness and efficiency among core people programs
- Clarify distinctions among levels to support conversations on career opportunities between managers and employees

The benefits of job leveling

Job leveling is an analytical process to determine the relative contribution of jobs in your organization. It provides a foundation for people programs, including:

- · Strategic workforce planning
- · Talent acquisition and selection
- Pay and benefits, including pay fairness
- Career enablement
- · Learning and development
- · Performance management
- Talent review and succession

The delivery of people programs underpinned by job leveling offers a flexible and adaptable means of communicating career experiences and growth opportunities, facilitating talent mobility, and delivering competitive and equitable rewards.

Job leveling also helps organizations address business needs ranging from attraction, engagement, and retention of key talent, to cost and risk management, and governance of reward program delivery. Job Leveling provides:

- A reward and career framework that aligns with business needs and strategy
- A cost-efficient approach to talent management and reward program design and delivery
- · Consistency across HR with a common terminology and as the core for rewards and other people programs
- The foundation for consistent benchmarking of jobs to external market data
- A mechanism to help ensure pay equity and transparency
- The platform for consistency in how titles align with roles and levels of responsibility
- Transparency regarding performance and career expectations
- The infrastructure for career planning to help employees develop and advance
- · A foundation to support linkages to organizational and job-specific competencies

Find out how you could benefit by making the switch to an optimized job leveling and job architecture solution.

A bespoke and integrated solution

There is no one job leveling solution that will suit all organizations. We blend our established methodologies with the latest research and leading-edge, user-friendly technology to deliver job leveling solutions that meet your specific needs. Our job leveling solutions work seamlessly to provide the framework you need for analyzing, planning, and managing your people programs.

The support you need

WTW has two job leveling methodologies which can be used separately or in tandem, based on your specific needs. Regardless of which job leveling solution you choose, you'll have peace of mind knowing that you are backed by WTW experts in work, rewards, careers, and employee experience.

A data-driven solution

Our job leveling solutions are grounded in extensive, proprietary data gathered from years of strategic advisory work with organizations of all shapes and sizes. WTW is committed to helping you make decisions based on facts rather than anecdotes or general assumptions.

Market-leading technology

We offer a suite of cutting-edge technology solutions to ensure our users have a highly efficient, reliable, and integrated experience. Harnessing the power of machine learning and WTW's market-leading compensation survey data, we bring together capabilities that streamline job leveling, provide actionable market insights, and enable rewards program design and governance that will propel your organization forward. Our modular approach to technology means we have the flexibility to deliver solutions that are right for you today and will grow to meet the evolving needs of your tomorrow.

WTW job leveling solutions

WTW has two job leveling methodologies, **Global Grading System (GGS)** and **Career Map**, which can be used separately or in tandem, based on your specific needs.

Our methodologies determine internal job levels based on the analysis of factors that are universally applicable and proven to recognize real differentiation in job scope. They clarify the growth in jobs from one level to another based on responsibilities, scope, impact, required skills and knowledge.

GGS is a points-based job evaluation methodology, providing you with an analytical and rigorous approach to defining the size of a job.

Career Map compares jobs against pre-defined criteria based on a holistic view of how the job is expected to contribute to your organization. Level criteria can be customized providing employee-friendly language to describe what it means to be in a certain level and career path. Career Map is underpinned by Global Grades from the GGS methodology.

Both **GGS** and **Career Map** can accommodate organizations of all sizes and complexity. WTW can help you determine the optimal approach for your organization.

Why use WTW job leveling solutions?

- Align to compensation surveys: WTW's compensation surveys are aligned to our methodologies and provides a strong foundation for compensation decisions
- Recognize multiple career paths: Both people management and individual contributor/expert careers are described and valued
- Build career experiences: Our methodologies are easy to understand by employees and support career conversations
- Agile approach: We can customize the use of our tools to your organization and apply the right level of rigor along with what will work best for communicating to managers and employees. Our leveling approaches can be applied across an organization or to a business unit, country or function. They easily adjust to company changes and different business contexts
- Leading technology and innovation:
 We use new and innovative ways to evolve job evaluation using artificial intelligence, machine learning and automated job leveling

Our Reimagining Work and Rewards Study reveals that:

- The number of organizations expecting extensive changes in how they define careers has increased by 90%
- · High performing organizations are more likely to consider career growth as part of their core offering
- · High-performing organizations are 21% more likely to enable career progression for individual contributors as well as for managers
- Most organizations have not fully activated the career experience for their talent, with only 36% of organizations having formally defined and communicated career paths, and only 45% enabling more diverse approaches for career movement such as progression for individual contributors
- High performing organizations are 2.4x as likely to have taken action to provide more flexibility in career options

Source: 2022 Reimagining Work and Rewards Study

All of the identified trends above are underpinned by a robust Career Framework, which is comprised of Job Leveling, Job Architecture and Knowledge Architecture.

Build a Career Ecosystem

As you aspire to enable a broader Career Ecosystem that guides work, growth, movement and rewards by providing transparency, equitable access and opportunities, and consistent performance expectations, it is important to consider your underlying career framework.

A Career Framework serves as the foundation to your Career Ecosystem — and it links all your people programs (such as pay, benefits, careers, and performance management) in a purposeful and meaningful way.

Job leveling is one of the three components of a Career Framework — the other two being Job Architecture and Knowledge Architecture. A Career Framework organizes, visualizes, and enables strategic integration of people programs and makes it real to your employees, managers, and applicants - so they can see, experience, and visualize what careers look like in your organization. This can be through illustrating different roles or career bands, or it might be by showing the specific levels, accountabilities and skills needed. Your Career Framework should be built based on your organization's unique context — your business and talent strategy — your culture and your industry.

Our research shows employees are more likely to stay with an organization and be highly engaged when they see several clear career experiences and growth opportunities within reach. We also know that replacing employees is disruptive and expensive. It can cost three times an average salary to replace an employee, and you lose each individual's unique talents.

The answer? An integrated Career Ecosystem. And WTW can show you the way.

Watch our Careers in Motion video

To get more information about our Career Ecosystem, visit our Careers In Motion site.

About WTW

At WTW (NASDAQ: WTW), we provide data-driven, insight-led solutions in the areas of people, risk and capital. Leveraging the global view and local expertise of our colleagues serving 140 countries and markets, we help you sharpen your strategy, enhance organizational resilience, motivate your workforce and maximize performance. Working shoulder to shoulder with you, we uncover opportunities for sustainable success — and provide perspective that moves you. Learn more at wtwco.com.

wtwco.com/social-media
Copyright © 2023 WTW. All rights reserved.

