

Upgrading employee development

Mercer | Mettl's 360 View helped Ceylon Biscuits Limited (CBL) Group improve its feedback approach and adopt a holistic method for formulating sustainable employee development plans.

welcome to brighter

About the CBL Group

Ceylon Biscuits Limited was established in 1968 when its founder developed a protein-rich biscuit that was part of the Sri Lankan Government and CARE USA's efforts to combat malnutrition in school children for almost 2 decades.

CBL established its flagship *Munchee* biscuit brand 53 years ago and soon diversified its range to cater to the varying dietary needs of Sri Lankan homes. Today, CBL Group is one of Sri Lanka's largest FMCG conglomerates, manufacturing and distributing a range of biscuits, chocolates, cakes, cereal, soy-based products, cooking essentials, coconut and organic products, etc.

CBL's export operations touch over 60 countries, and it is among the largest exporters of confectionery and the largest exporter of coconut milk in Sri Lanka.

CBL brands, Munchee, Ritzbury, Revello, Tiara, Samaposha, Nutriline, Lankasoy and Sera, are market-leading household names and strong pillars of community growth.

With over 6,000 employees located across its 9 Sri Lankan facilities and 4 overseas facilities, the caring, high-performance culture at CBL is purpose-driven, with employee-led sustainability and community engagement centered on the core values of caring, quality, innovation and integrity.

CBL is committed to developing communities across its value chain, supporting the growth of over 12,000 organic and conventional farmers, providing stability to its nationwide distributor network, partnering in developing its suppliers and promoting healthy and happy communities.

CBL Group has consistently led the industry through its high-quality products, consumer-centric brands and commitment to sustainability. CBL's talent acquisition and development strategy aims to onboard the right people for the right jobs and provide them the necessary support to help them perform to their best.

Challenges and requirements

CBL Group lays significant emphasis on employee well-being and growth. Thus, it sought ways to upgrade its usual employee development mechanisms.

The ultimate objective was to enhance the credibility of the feedback to finalize robust IDPs (Individual Development Plans) for teams in the middle and senior management categories.

Besides, a key requirement for the CBL Group was to identify areas of improvement to initiate holistic growth plans for its middle and senior management tiers.

CBL's primary requirements included the following:

1. An online feedback method

CBL Group wanted to move away from human-led and offline feedback methods to adopt a holistic, online alternative. The goal was to move to an efficient platform that would save time and focus more on employee development. Moving to a virtual platform would also enable the Group to effectively access and analyze the data to direct its training and development initiatives.

2. Moving away from 90-degree feedback-based development plans

90-degree feedback refers to a one-on-one individual evaluation session between employees and their managers. At CBL Group, these sessions helped managers and employees identify areas of improvement, set development goals and measure progress, etc. However, CBL Group wanted to expand the scope of feedback by moving beyond the 90-degree mechanism. Capturing feedback from more than one reviewer enabled the company to undertake a well-rounded employee evaluation that considered feedback from superiors, peers, subordinates and other key stakeholders.

3. Evaluating all professionals against a standard framework

CBL Group wanted to adopt a standard framework that would:

- Help all managers and leaders grow, subsequently facilitating the company's growth.
- Evaluate individuals against the company's values, behaviors, leadership and managerial competencies for employees to prepare development plans.

Teaming up with Mercer | Mettl

CBL Group sought a digital 360 survey platform that would add to its existing employee development methods. Its management initiated the discussion after it discovered Mercer | Mettl's 360 View.

The client's collaboration with Mercer | Mettl was set in motion after a few trials and customizations to 360 View. First, Mercer | Mettl created a complete package of survey statements using CBL Group's competency framework to set the right objectives for the assessment and development process.

Mercer | Mettl's psychometric experts dedicatedly worked with the client to create questions and survey statements to gather specific insights.

Finally, the survey was topped up with individual development plans based on cumulative assessment reports.

The solutions

Mercer | Mettl's 360 feedback platform has an established credential as an excellent tool for succession planning, identifying and training skilled talent, nurturing high-potentials to assume influential roles, among others.

Mercer | Mettl intended to equip the client with unbiased and comprehensive employee development plans based on a thorough feedback process.

CBL Group wanted to employ the 360 View platform for the following:

- **Identifying the strengths and areas of improvement among middle and senior-level professionals**
- **Upgrading the process of employee development planning and assessment approach**
- **Evaluating subjective areas, such as upholding the company's values, behaviors and leadership effectiveness**

The idea was to gain a holistic perspective of the company's employees instead of formulating development plans based only on manager-employee interactions.

Here is how Mercer | Mettl enabled it:

Open-ended feedback with detailed competency ratings

Competency ratings are an essential component of Mercer | Mettl's 360-degree feedback because employees are measured on a set of competencies integral to their job roles. The platform allowed CBL Group's employees to receive dedicated feedback on all their competencies as reviewed by themselves, their subordinates, managers and colleagues. Besides, there were open-ended suggestions for improvement. The broad idea was to ensure that all assessed employees understood how they were perceived professionally, through constructive and actionable feedback.

Behavioral profiling

The feedback platform included insights on every individual's behaviors relevant to their professional roles. Such profiling helped uncover their hidden strengths, also highlighting improvement areas.

Training needs identification

The feedback process, upon completion, offered insights into areas that could be worked upon through group training and personal efforts.

Personal development plans

Mercer | Mettl's system rolled out extensive reports tailored to every individual after the responses were analyzed and compiled. The highlight of these reports was comprehensive personal development plans to make employees self-aware and work on themselves in a more focused manner.

Also, individuals could easily analyze and extract reports' information, which enabled them to chart their developmental journeys and improve their skills and cohesion.

Impact

The insightful features of Mercer | Mettl's 360 View provided CBL Group's management with extensive data to work upon and offer structured development plans. This data-rich insight paved the way for highly advanced and holistic developmental strategies centered on a culture of regular feedback and healthy communication.

- The average number of employee assessments increased by more than four times due to automation, ease of use, speed, and other factors offered by Mercer | Mettl's 360 View.
- Mercer | Mettl helped the client create [custom survey statements](#) that were aligned with their core values and competency frameworks.
- The client could adopt a more [scientifically validated system](#) than human feedback-based development planning.
- The client could [identify competency gaps](#) for every individual, helping it determine each employee's [development path](#).
- The individual development plans generated via Mercer | Mettl's 360 View enabled the client to work toward building a [future-ready workforce](#).

This is the first time we undertook a 360 survey for a bigger group that helped our leaders get a comprehensive overview of their strengths and areas of improvement. The open-ended questions were designed in a way that feedback seekers got insights into things they needed to continue doing, things they needed to change, and what they needed to start that would add value to their development. Mercer | Mettl's team was extremely accommodating and had several conversations with us to understand our requirements. We had an outstanding experience.

Kumudini Welmillage

Director- Corporate HR
CBL Group

About us

At Mercer | Mettl, our mission is to enable organizations to make better people decisions across two key areas: acquisition and development. Since our inception in 2010, we have partnered with more than 4,000 corporates, 31 sector skills councils/government departments and 15+ educational institutions across more than 90 countries.

✉ mettlcontact@mercer.com

🌐 www.mettl.com

Robust Information Security System

Be sure to carefully read and understand all of the disclaimers, limitations and restrictions before using the assessment services, reports, products, psychometric tools or the company systems or website.

Read the complete disclaimer here:
<https://pages.mettl.com/disclaimer>

