
The Four Stages of
Contribution Research

Paul Terry, Alan Graden, and Ed Haltrecht

The Four Stages of Contribution Research

© Korn Ferry 2014–2016. All rights reserved.

Paul Terry, Alan Graden, and Ed Haltrecht

No part of this work may be copied or transferred to
any other expression or form without a license from Korn Ferry.

For the sake of linguistic simplicity in this product,
where the masculine form is used, the feminine form should
always be understood to be included.

www.kornferry.com

http://www.kornferry.com

Table of contents

The Four Stages of Contribution model... 1

Participant characteristics and research methodology..3

Overall stage of contribution...4

Manager and self-rater gap...5
Ratings gap by gender.. 7

Ratings gap by generation... 7

Ratings gap by ethnicity...8

A closer look at the contribution ratings of people managers...9
Overall manager distribution by stage...9

Overall manager distribution by tenure... 10

Overall manager distribution by time in position... 10

Overall manager distribution by gender...11

Proportion of managers and non-managers within each stage...12

Overall manager distribution by generation..13

Overall manager distribution by ethnicity...13

Overall gender findings.. 14

Overall generational findings...15

Overall ethnicity findings.. 16

Overall tenure and time in position...17

Overall contribution rankings by stage.. 18
Average age by stage... 18

Competencies that are predictive indicators of stage... 19

Summary...20

Appendix A: Four Stages of contribution assessment...21

Appendix B: Four Stages of contribution assessment demographic questions................................. 26

Appendix C: Research focus groups...31

Appendix D: Analysis explanation.. 32

Appendix E: Survey participants .. 33

Appendix F: Research partners... 34

© Korn Ferry 2014–2015. All rights reserved. 1

The Four Stages of Contribution Research

The Four Stages of
Contribution Research

What distinguishes today’s workforce?
How does it differ demographically and
behaviorally from workforces in the past?
These are questions Korn Ferry set out to
answer in its Four Stages of Contribution
Research. Before we get into specific
research findings, we will first provide
background on the Four Stages model
and why we chose it as the foundation
for our research. Then, we’ll outline the
research participant characteristics and
methodology. And finally, we’ll summarize
the basic areas of research.

The Four Stages of contribution model

The Four Stages of contribution model is
based on the research of Drs. Gene Dalton and
Paul Thompson and provides a framework for
increasing one’s organizational impact and
influence over time. According to Dalton and
Thompson’s research, there is a direct correlation
between a person’s “career stage” and his/her
contribution to the organization. Over the course
of their careers, employees can move through as
many as four stages, as outlined in Figure 1.0 (page
2), although organizational needs and employee
goals can affect movement between and within
the stages.

Organizations need employees who are continually
learning and willingly accept supervision (Stage 1)
as much as they need employees able to mentor
and coach (Stage 3). However, behaving in ways
associated with latter stages means impacting a
larger cross-section of the organization. Therefore,
high performing organizations must ensure that
people contributing within each stage are also
developing behaviors associated with the next
stage. This stretching and growing prepares
employees to, over time, have greater influence in
the organization, see Figure 1.1 (page 2).

© Korn Ferry 2014–2015. All rights reserved.2

The Four Stages of Contribution Research

As employees develop their individual capacity, organizations also increase their overall capacity. Over the
years, we’ve learned that title does not always represent how people are actually contributing, and that
people may be contributing across multiple stages at any given time. However, an employee’s behavior is
usually predominately associated with one stage. As we review the comparisons below, we have used the
dominant stage rating as defined by the manager of the employee and some cases as determined by the
employee him/herself.

Figure 1.0 - The Four Stages of contribution model

STAGE 1
CONTRIBUTING
DEPENDENTLY

STAGE 2
CONTRIBUTING

INDEPENDENTLY

STAGE 3
CONTRIBUTING

THROUGH OTHERS

STAGE 4
CONTRIBUTING
STRATEGICALLY

Performance
Expectation

Build credibility, learn Establish and apply
expertise

Guide, coordinate,
develop others

Shape organizational
direction

Primary Role Helper, learner Individual
contributor,
specialist

Coach, mentor,
idea leader, internal
consultant, project
leader

Sponsor, innovator,
business leader

Major Stage
Transition Issue

Recognize need for
dependence

Accept
independence

Accept responsibility
(formal or informal)
for others’ efforts

Holistic view of
business, making
tough choices

Performance Support others, build
credibility

Individual capability,
subject matter
expertise

Relationships,
networks, and
technical breadth

Establish
organizational
priorities, broad
impact and influence

Figure 1.1 - The Four Stages of contribution model stage behaviors

STAGE 1
CONTRIBUTING
DEPENDENTLY

STAGE 2
CONTRIBUTING

INDEPENDENTLY

STAGE 3
CONTRIBUTING

THROUGH OTHERS

STAGE 4
CONTRIBUTING
STRATEGICALLY

•	 Willingly accepts
supervision

•	 Demonstrates success
on a portion of larger
project or task

•	 Masters basic and
routine tasks

•	 Shows “directed”
creativity and initiative

•	 Performs well under
time and budget
pressure

•	 Learns how “we” do
things

•	 Assumes responsibility
for definable projects

•	 Relies less on
supervision; works
independently and
produces significant
results

•	 Increases technical
expertise and ability

•	 Develops credibility and
reputation

•	 Builds a strong internal
network of relationships

•	 Increases technical
breadth

•	 Develops broad business
perspective

•	 Stimulates others
through ideas and
knowledge

•	 Involved as a manager,
mentor, or idea leader in
developing others

•	 Represents the
organization effectively
to clients and external
groups

•	 Expands strong internal
and external networks

•	 Provides direction to
the organization

•	 Defines/drives critical
business opportunities
and needs

•	 Exercises power
responsibly

•	 Sponsors promising
individuals to prepare
them for leadership
roles

•	 Represents the
organization on critical
strategic issues

© Korn Ferry 2014–2015. All rights reserved. 3

The Four Stages of Contribution Research

Participant characteristics and research methodology

From 2007 – 2009, Global Novations (now Korn Ferry) partnered with several leading organizations in
the US, Brazil, and the UK to study employee development and contribution in today’s business world.
The overall resulting data set includes information on the contribution and development of over 1,500
respondents. In 2010, in partnership with Right Management, we conducted similar research in Asia and
analyzed responses from over 390 individuals in mainland China, Hong Kong, and Singapore. The core
survey questions about contribution were the same in all locations. Eighteen organizations participated
in the current (2007–2010) research. Industries represented in the data set include financial services,
pharmaceuticals, insurance, and consumer goods. The organizations were diverse in size and location.
Because of its ability to provide insight on the behavioral contributions of employees, the Four Stages
of contribution model was used as the foundation for the current research. Additionally, we conducted a
number of focus groups, see Appendix C for details.

By completing a behavioral and competency-based survey about each direct report, managers assessed
how their direct reports contribute to their organizations. The direct reports were asked to complete the
same survey, providing a self-assessment of their contribution. (See Appendix A for a complete listing
of survey items.) The current research is unique in two ways. First, the data was collected purely for
the purpose of research and, therefore, was in no way tied to performance appraisals or 360 surveys.
Second, as would be expected in today’s modern workforce, participants were highly diverse in a number
of demographic categories. (Note: each demographic question had an opt-out choice of “Prefer not to
respond.”) Numbers below indicate those who both received a score and answered the demographic
questions. Except where noted, the following statistics are for the overall data set:

•	 Direct reports were 40.5% male and 59.5% female.

•	 The race/ethnicity breakdown of participants was as follows: 79.3% Caucasian, 9.0% Black/African
American, 4.1% Spanish/Hispanic/ Latino, 5.5% Asian, and 2.1% Other. (Note: “Other” includes the
categories of American Indian or Alaska Native, Samoan, and Other. Of the overall group, 899
participants provided their ethnicity and received ratings from their manager.)

•	 The presence of four generations in the workplace makes this demographic category one of particular
interest. Participants reported their current age, which was converted to generational affiliation as:

–– 15% Generation Y (born 1981–1994)

–– 54% Generation X (born 1966–1980)

–– 30% Boomers (born 1945–1965)

–– 1% Matures (born before 1945)

Managers, which represented 446 of the respondents, were asked to rate direct reports from their
perspective as a manager in their organizations. Each manager rated one or more direct reports and
therefore was responsible for more than one data point.

Managers were:

•	 86.7% Caucasian, 2.5% black/African American, 2.5% Spanish/ Hispanic/Latino, 3.2% Asian, and 5.1%
Other (Ethnicity numbers represent 315 managers in the US.)

•	 56% male and 44% female (a notable difference from the female majority within the population of the
direct reports)

•	 1.2% Generation Y, 43.1% Generation X, 55.9% Boomers, and 1.0% Matures

© Korn Ferry 2014–2015. All rights reserved.4

The Four Stages of Contribution Research

Participating managers were asked to rank their direct reports compared with one another relative to
their overall contribution to the organization. They were also asked to rank their direct reports in terms
of performance. Following the rankings, the managers completed a 20-item competency based survey
about each direct report’s type of contribution. The direct reports were asked to complete the same 20-
item survey, assessing their own contributions. (See Appendix A for a complete listing of survey items.)

Overall data points totaled 1,925, each representing an individual receiving a stage rating. Of these, 470
indicated they have people management responsibilities in their organization. All respondents had the
choice to decline responding to each question. Therefore, the number of data points included in each
analysis varies depending on the number of participants who chose to respond to a particular item.

RESEARCH PARTICIPANTS TOTAL WEST ASIA

Individuals Providing Ratings Overall 446 329 117

Individuals Receiving Ratings
Overall 1925 1534 391

People Managers 470 305 165

Overall stage of contribution

The overall distribution of our sample by stage is shown in Figures 1.2
and 1.3. The majority (52%) of participants are seen as contributing
independently in their work, and about one quarter are viewed as
contributing through others, although not always in management
roles. About 20% are viewed as contributing dependently (or seeking
direction from others), and only about 3% are viewed as contributing
strategically in their organization. The percentages for each stage
in Figure 1.2 are somewhat similar to what Dalton and Thompson
found in their original research1 (Figure 1.3). Their research found the
following approximate percentages: 14% in Stage 1, 46% in Stage 2,
29% in Stage 3, and 11% in Stage 4.

Since so much restructuring and merger or acquisition activity has
occurred over the past decade, many people find themselves (almost
continually) in new and unfamiliar roles. It is not surprising to us that
the population of Stage 1 (dependent contribution) shows a higher
percentage than found in Dalton and Thompson’s original work
(compare Figures 1.2 and 1.3). We also note the higher percentage
of people in Stage 2 and a lower percentage in Stage 3. Once again,
with the significant restructuring organizations have experienced,
particularly in reducing management layers, many people, including
managers, may find they are doing more independent work than
before. It is quite possible that our Stage 4 representation (Figure
1.2) is understated in the sample, since our client sponsors for the
research were often middle level managers.

25%

3%
20%

52%

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.2
Overall stage of contribution as
rated by manager

29%

11% 14%

46%

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.3
Dalton & Thompson original
research stage distribution

© Korn Ferry 2014–2015. All rights reserved. 5

The Four Stages of Contribution Research

Manager and self-rater gap

In Figure 1.4, we see a
comparison of the manager’s
ratings of direct reports and
self-ratings. We see that for each
stage, there is a difference in the
ratings. People see themselves
contributing differently than
their managers. As Figure
1.4 points out, the greatest
differences overall are in Stage 1
and Stage 3. The data suggests
that self-raters believe they are
much less reliant or dependent
on others for direction. The
differential in Stage 3 implies
that the self-raters believe they
are working through others,
guiding their work, and having
broader influence to get things
done.

As Figure 1.4 shows, there is also some agreement on stage of contribution—particularly Stage 2—
although the amount of agreement varies by stage.

21%

6%

52%

25%

35%

10%

3%

49%

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.4
Manager and self-rating gap

0%

20%

40%

60%

Manager Self-rating

1 Dalton, Gene and Thompson, Paul, “The Four Stages of Professional Careers—A New Look at Performance by Professionals,”
Organizational Dynamics, Summer 1977.

© Korn Ferry 2014–2015. All rights reserved.6

The Four Stages of Contribution Research

Overall, we found that just under half (47.9%) of self-raters aligned with their manager’s rating. The
diagonal highlighted numbers show the numbers in agreement by stage.

We have to wonder if self-raters and managers are “on the same page” relative to expectations of a given
role, or whether direct reports are not receiving the feedback that would calibrate their perspective on
contribution? Whatever the reason(s) may be, clearly there is an opportunity for better alignment. We
found this to be true both in the data from Asia as well as the Americas.

Figure 1.5 - Manager and self-ratings alignment by stage

OVERALL SELF-RATINGS

Manager
ratings

Stage 1 2 3 4
Total manager

placement by stage

1 33 167 70 26 296

2 49 414 200 53 716

3 3 84 206 52 345

4 0 6 16 15 37

Total self-placement
by stage

85 671 492 146 1394

Percent of self-ratings
that match manager
ratings

38.8% 61.6% 41.8% 10.2% 47.9%

Our qualitative data provide insights into the discrepancies we found. In one organization, some
employees felt that managers in general may not want employees to make the transition to independence.

Another person expressed that the transition to independence takes at least 18 months. A third individual
stated: “There is a perception that the individual contributor is ‘just doing their job’ by the manager, when
the individual contributor thinks they are doing a higher stage of work when taking time on a project or
task.” Other direct reports recognized that the manager may be supporting them “behind the scenes” and
thus the direct reports are not aware of these actions. In another organization, comments about managers
focusing more on their own work was a concern, and also about the virtual nature of the relationship
(physical distance) impacting visibility and knowledge of contribution. In this same organization, others
commented that there may be differences or misunderstandings in how contribution is defined, with
direct reports believing they are having a Stage 3 impact, and the manager perhaps seeing the impact
differently. By far, the most common concern was an apparent lack of knowledge on the part of the
manager of the direct report’s work.

The ability to leverage the unique abilities of each employee is crucial to success. With flatter
organizations, smaller workforces, and high-speed business environments, there is no room for talent
to be untapped or underutilized. Because this gap issue has such major implications for how people
contribute, their engagement and retention, we wanted to take a close look at this ratings gap by several
demographic variables involved: gender, generation, and ethnicity.

© Korn Ferry 2014–2015. All rights reserved. 7

The Four Stages of Contribution Research

Ratings gap by gender

As seen in Figure 1.6, although
there is a rating gap between
managers and self-raters for
both genders, there is more of
a gap between male self-raters
and their managers than female
self-raters and their managers.
The largest gaps are in Stages
1 and 3, although gaps exist for
men across all four stages. It was
interesting that female self-raters
in Stage 2 are almost exactly in
line with their manager’s view on
their contribution. Why is it that
men have such a different opinion
of their own contribution than
their female counterparts? Other
research that confirms that men
tend to rate themselves more
highly.

A 1998 study of 360 survey feedback by Envisia found that men rated themselves significantly higher in
proficiency than their female counterparts in several leadership competencies such as: oral presentation,
delegation, conflict management, team building, problem solving, and decisiveness/judgment.
Interestingly, women were rated higher by other raters than men in the areas of leadership/influence, team
development, interpersonal sensitivity, conflict management, coaching/talent development, and employee
involvement.2

Ratings gap by generation

We did a similar analysis for
generational ratings gaps. As
shown in Figure 1.7, the largest
difference is for Gen Y self raters;
the difference in view on Stage
1 contribution was about 23
percentage points. Managers
believe Gen Y is much more
dependent on others in their
contribution than Gen Y’ers see
themselves. The difference in
Stage 2 was 16 percentage points,
with Gen Y self-raters believing
they are much more independent
in their contribution. With the
exception of Stage 2 contribution,
the trend for Gen X and Baby
Boomers is similar, but the gap is
not as wide as for Gen Y.

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.6
Manager and self-rating gap by gender

0%

20%

40%

60%

Manager male rating Self male rating

Manager female rating Self female rating

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.7
Manager and self-rating gap by generation

0%

10%

20%

30%

40%

50%

60%

70%

Manager Gen Y ratings

Manager Gen X ratings

Self Gen Y ratings

Self Gen X ratings

Manager BB ratings

Self BB ratings

2 Nowack, Kenneth, The Neurobiology of Leadership: Why Women Lead Differently Than Men, Envisia Learning Inc., 1998.

© Korn Ferry 2014–2015. All rights reserved.8

The Four Stages of Contribution Research

Ratings gap by ethnicity

As stated above, overall we found that self-raters see their own
contribution differently than their managers. Self-raters in general
believe they are behaving in more influential and impactful ways than
do their managers. If we compare the self-ratings by ethnicity, these
differences vary by ethnic group considerably (see Figure 1.8).

White self-raters compared with managers

We see that in comparing white self-raters with manager ratings
there is a difference of 14 percentage points in Stage 1 contribution,
and a difference of 10-points in Stage 3 contribution (managers at
26% versus self-rathers at 36%). Stage 2 ratings for the two groups
were similar. Managers agreed that some white self- rathers were
contributing in a Stage 4 way, although there was still a difference of
5 points. White self- raters, similar to Blacks/ Afrian Americans and
Asians, placed their own contribution in higher proportions in Stages
3 and 4, and less in Stages 1 and 2.

Black/african american self-raters compared with managers

As with whites, Blacks/African Americans placed themselves as
contributing more in Stages 3 and 4, and less in Stages 1 and 2. In
reviewing the ratings gap of managers and Black/African American
self-raters, we noticed similar discrepancies. We found a ratings
difference of 12 percentage points in Stage 1 as well as a 3-point
difference in Stage 2, and a 6-point difference in Stage 3. For Stage 4,
managers did not rate any Black/African Americans as contributing
in Stage 4, although 10% of African American self-raters placed
themselves in Stage 4.

Latino self-raters compared with managers

The Latino self-ratings showed interesting differences from both white
and Blacks/African Americans. Managers placed 30% of their direct
reports in Stage 1, while only seven percent of Latino self-raters did
the same, a 23 percentage point difference. Sixty-three percent of
Latinos placed themselves in Stage 2, while managers only placed
49% of Latinos in Stage 2. The Stage 3 ratings were the same at 22%
(no gap), and 7% of Latino self-raters believed they were contributing
in Stage 4, while the managers placed no Latinos in Stage 4.

Manager and self-rating gap by
ethnicity (White)

0%

10%

20%

30%

40%

50%

60%

70%

Stage 1 Stage 2 Stage 3 Stage 4

Manager Self-rating

Manager and self-rating gap by
ethnicity (Black/AA)

0%

10%

20%

30%

40%

50%

60%

70%

Stage 1 Stage 2 Stage 3 Stage 4

Manager Self-rating

Manager and self-rating gap by
ethnicity (Latino)

0%

10%

20%

30%

40%

50%

60%

70%

Stage 1 Stage 2 Stage 3 Stage 4

Manager Self-rating

Figure 1.8
Manager and self-rating gap
by ethnicity

© Korn Ferry 2014–2015. All rights reserved. 9

The Four Stages of Contribution Research

Asian self-raters compared with managers

Similar to whites and Blacks/African Americans, there is a 15-point
gap in Stage 1, where managers placed 22% of the Asian self-raters
in Stage 1, the same percentage as for Blacks/ African Americans.
There was also a 2-point gap in Stage 2, where managers placed 63%
of Asian self-raters, the highest for any ethnic group. Managers only
placed 14% of Asians in Stage 3, the lowest percentage of any ethnic
group, and an 11-point gap from how Asian raters saw themselves. The
8-point gap in Stage 4 was similar to Blacks/African Americans and to
Latinos.

Managers have much work to do in clarifying expectations and
communicating contribution feedback for all ethnicities; however
based on our findings, there are unique challenges for people of color,
who may not receive quality feedback either due to lack of available
support and coaching, or the desire of some managers to avoid
potentially difficult conversations.

A closer look at the contribution ratings of people managers

Since managers of people play several critical roles in organizations, including helping to guide and
coordinate the work of others, we will take an-depth look at the contribution of people managers based
on several demographics, including gender, age (generation), and ethnicity.

Overall manager distribution by stage

One of the demographic questions we asked was whether the
respondent had people management responsibilities. In Figure 1.9,
we show the overall distribution of these managers, as rated by their
managers. We found that 49% of those with people management
responsibilities were rated in Stage 1 and 2. This statistic is of concern.
People who have responsibility to manage and guide the work of
others should be providing direction, developing others, coaching,
breaking down potential organizational barriers, and helping others
become more effective in achieving their goals.

In essence, a manager’s role is to guide, coach, and provide direction
to a team. Only little more than half (51%) of those with manager
responsibilities are operating in Stages 3 and 4, which are seen as
stages of guiding and shaping the work of others. Given the high
percentage of managers in Stages 1 and 2, there is clearly a need for
continued leadership development, and possibly a change in what
behaviors are rewarded by organizations. People who are promoted
into management roles may continue to exhibit the independent
behaviors that brought them initial success, even though those
behaviors may not be what are required at the management level.

Manager and self-rating gap by
ethnicity (Asian)

0%

10%

20%

30%

40%

50%

60%

70%

Stage 1 Stage 2 Stage 3 Stage 4

Manager Self-rating

46%

5% 13%

36%

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.9
Overall manager distribution

© Korn Ferry 2014–2015. All rights reserved.10

The Four Stages of Contribution Research

Overall manager distribution by tenure

We wondered what impact
tenure might have the
distribution of managers. In other
words, were the managers in
Stage 1 new to the organization?
In Figure 1.10, we show the
distribution of managers by
tenure. About 38% of those
in Stage 1 had been with their
organizations two years or less,
and 24% of those managers in
Stage 2 had two years or less of
service. While we might expect
that managers with less tenure
to be found more in Stage 1 and
2, we would not expect those
with more experience to be in
Stage 1 and 2, and yet we find the
majority (about 62% of those in
Stage 1 and 76% of those in Stage
2) have three or more years of
service with their current organizations.

Overall manager distribution by time in position

We also wondered what impact
time in position might have
the distribution of managers.
Perhaps those managers in
Stage 1 are new to their roles
and therefore seen as learning
and more dependent? In Figure
1.11, we show the distribution of
managers by time in position.
About 65% of those in Stage
1 have been in their roles two
years or less and about 57% of
those in Stage 2 have been in
their roles less than two years.
These statistics might provide
some explanation for the stage
ratings; however, when we look
at the breakdown of those in
Stage 3, we find that 59% are also
relatively new in their role—less
than two years. What are those in
Stage 3 doing differently than the others? We don’t have a definitive answer, but expect that tenure might
be a factor. In Figure 1.11, only about 3% of those in Stage 3 had less than one year of tenure with their
organization, whereas 15% of those in Stage 1 had less than one year of tenure with their employer.

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.11
Overall manager distribution by time in position

0%

10%

20%

30%

40%

50%

60%

70%

2 years or less 6-10 years3-5 years More than 10 years

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.10
Overall manager distribution by tenure

0%

10%

20%

30%

40%

2 years or less 6-10 years3-5 years More than 10 years

© Korn Ferry 2014–2015. All rights reserved. 11

The Four Stages of Contribution Research

Overall manager distribution by gender

We wanted to see what, if any, impact gender had on the distribution
of the manager population. Men make up 44% of the overall
management sample. The results show that there is little difference by
gender, which points to the progress that women have made overall
in gaining access to leadership positions. As shown in Figure 1.12, the
distribution of male managers is very similar to the overall totals, with
just a slight increase in Stage 4 representation (6% vs overall 5%).

Women, who make up 56% of the management sample, have a
slightly higher Stage 3 representation (48%) and slightly lower (4%)
representation in Stage 4 (see Figure 1.13).

This finding is consistent with many other studies on women in senior
leadership, which note that while women have made great strides
into middle management positions, they still are underrepresented
in senior leadership positions. In Closing the Leadership Gap: Why
Women Can and Must Help Lead the World, author Marie Wilson
reports “Women are nearly half of the workforce, yet we make up only
9.4%of top executives and 15.6% of corporate officers.”3

In a 2009 Harvard Business Review article, authors Herminia Ibarra
and Otilia Obodaru discuss the challenges that women face, especially
in senior leadership roles, in perceptions of being visionary and
demonstrating willingness to test that vision.4 More recently, there
has been discussion around the fact that women receive lots of
mentorship but less sponsorship than men.5 Sponsorship in this
context meaning someone who proactively provides access to key
visible positions in the organization.6

Since our study included participants in Asia, the following statement
about the progress of women in management in mainland China is
illustrative, “Nevertheless, the adoption of such [rational] procedures
[meaning government policies]...had led to more women at
management level, although they remain disadvantaged where social
capital is influential (emphasis added), as organisational status and
roles are intrinsically linked to status and roles in society.”7

Stage 4, strategic contribution, is very much linked to high levels of influence, and women may lack the
necessary support to have the influence skills needed at the Stage 4 contribution level.

Also noted in Hong Kong (part of our Eastern sample) by Dr. Chris Rowley, “although changes have taken
place, gender inequalities also persist...what had not greatly changed was the common view that women
were primarily responsible for children and families. Many women of child-bearing age either left the
labour force or held themselves back from higher-level positions if they remained. Long working hours
and overtime exacerbated this work-family conflict.”8

These conflicts may mean that some women are leaving the workforce before the opportunities for Stage
4 contribution present themselves.

46%

6% 13%

35%

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.12
Distribution of male managers by
Stage (N=204)

48%

4% 13%

35%

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.13
Distribution of female managers by
Stage (N=259; only 463 managers
reported gender)

3 Wilson, Marie. Closing the Leadership Gap: Why Women Can and Must Help Lead the World (2004).
4 Ibarra, Herminia and Otilia Obudaru. “Women and the Vision Thing.” Harvard Business Review, January 2009.
5 Ibarra, Herminia, Nancy M. Carter, and Christine Silva. “Why men Still Get More Promotions than Women.” Harvard Business Review, September 2010.
6 Hewlett, Sylvia Ann, and Kerrie Peraino, Laura Sherbin, and Karen Sumberg. “The Sponsor Effect: Breaking Through the Last Glass Ceiling,” HBR Research

Report, December 2010.
7/8 Rowley, Chris and Vilmolwan Yukongdi. The Changing Face of Women Managers in China and Hong Kong. Centre from Research on Asian Management, City

University UK and School of Management and Marketing, University of Southern Queensland, Australia, 2009.

© Korn Ferry 2014–2015. All rights reserved.12

The Four Stages of Contribution Research

Proportion of managers and non-managers within each stage

Next we examined the proportion of managers/non-managers in each stage, wanting to know the
percentage of each in a given stage. The results confirm what we have long suspected, and present a
“good news” and “bad news” story, shown in Figure 1.14.

The good news is that about one third of those viewed as contributing in Stage 3 and about one fourth
of those viewed contributing in Stage 4 are not people managers, but rather individual contributors,
confirming that it is not only possible, but quite common for people to contribute in a very influential way
without having a formal management title. This is particularly good news for people who want to have
broader influence and achieve greater results, but do not desire to have management responsibilities.

The bad news is that a significant portion of Stages 1 and 2 are made up of people managers (about one
fourth of those in Stage 1 and about one third of those in Stage 2). This data, combined with the data in
Figure 1.9 (page

17), strongly support the need for continued development of those with people management
responsibility. A recent survey of 2,482 U.S. employers by Harris Interactive, on behalf of
CareerBuilder. com, found that 58% of new managers said they did not receive any training on how to
be a manager. Twenty-six percent of managers felt they were unprepared to transition into management
roles. Handling conflicts, motivating teams, and performance reviews were several specific areas identified
as challenges due to a lack of training.9

A manager who has a Stage 2 mindset focuses her time on her own tasks or priorities, and views requests
for help from others as an interruption rather than as an opportunity to build capacity in others. These
managers also may not be fully leveraging and engaging their teams’ talents, which can have a negative
effect on retention rates and productivity. Their teams are depending on their ability to have credibility
and influence in the organization, and also to provide support and coaching for their own development.

As economic conditions improve, retention concerns will increase, and in many countries in Asia, these
concerns are already top-of-mind. Strong, capable people managers make a real difference in retention
rates. Many of the reasons for leaving a job above can be mitigated by a manager who really understands
that her role is to coach and develop others, and to provide opportunities for team members to find and
connect with challenging, meaningful job assignments in the organization.

75%

25%

70.1%

29.9% 30.1%

69.9%

25%

75%

People managers

Stage 1 Stage 2 Stage 3 Stage 4

Non-managers/individual contributors

Figure 1.14
Percent of people managers and non-managers/individual contributors in each Stage, as rated by managers

9 Survey quoted in T+D magazine, June 2011; Survey conducted November 15 - December 2, 2010.

© Korn Ferry 2014–2015. All rights reserved. 13

The Four Stages of Contribution Research

Overall manager distribution by generation

If we look at the manager
population by generation, we
note that Baby Boomers make up
the highest percentage of Stage
3 (and Stage 4) managers, giving
some weight to the idea that
experience makes a difference.
Generation Y makes up the
largest percentage of Stage 2,
which is not surprising given
that members of this generation
are still early in their careers.
However, we found that about
40% of our overall sample of
Gen Y is contributing in Stage
3, showing they are making
progress in being recognized as
having greater impact, gaining
influence and working through
others, whether in formal
managerial positions or not.

Overall manager distribution by ethnicity

The data in Figure 1.15 is from
the U.S. only, since ethnicity
categories across the globe are
not directly comparable, and the
U.S. made up the largest portion
of our sample. As shown in Figure

1.16 below, two key things stand
out: managers of Asian ethnicity
make up the largest portion of
Stage 2, and are less represented
in Stage 3. Asian managers
may tend to stay closer to their
technical roots, and view their
success (and value) coming more
from their technical knowledge.
Although the data in Figure 1.16
is US data only, we also saw a
similar result in our data set from
Asia; Asian managers overall
were rated more in Stage 2 than
their U.S. counterparts.10 For Black/ African American managers, their representation in Stage 3 is similar
to whites; however, their representation in Stage 4 is absent. Again, our sample of Stage 4 contribution
was small. The Hispanic/Latino representation in Stage 3 was higher than for the other ethnicities.
Although our sample may not be completely representative of the workforce, it does point out the need
for continued support and emphasis to help people of color achieve Stage 4 (Strategic) contribution.

10 See The Four Stages of Contribution Research 2011 Eastern- Western Comparison Report, available at www.globalnovations.com.

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.15
Overall manager distribution by generation

0%

20%

40%

60%

Gen Y Baby boomerGen X Mature

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.16
Overall manager distribution by ethnicity

0%

20%

40%

60%

80%

White LatinoBlack/AA Asian Other

© Korn Ferry 2014–2015. All rights reserved.14

The Four Stages of Contribution Research

Overall gender findings

The number of women in business continues to increase. In the
near future, women are expected to surpass men in holding the
greater percentage of jobs, and already more women than men are
graduating at the university level. A 2009 study found that among the
largest companies in the United States, women make up 58% of the
bachelor’s degrees.11 The 2010 U.S. Census reports that 36% of women
hold a bachelor’s degree compared with 28% of men.

Similar trends are occurring in Asia. A Center for Work-Life Policy
(CWLP) report states that in China, 60% of GMAT (Graduate
Management Aptitude Test) applicants are women.12 Also, this same
study found that 76% of women aspired to a top job vs. 52% of their
U.S. counterparts. Although great strides have been made, women
continue to encounter challenges while attempting to climb the
corporate ladder. Women comprise 40% of the leadership workforce
but only 15.4% of the top executives (US Fortune 500), and only 2.4%
of the chief executive officers are female.13

Beyond discussions of title, position, and salary, how do managers
actually believe women are contributing to organizations? Our
research shows that the gender differences overall by stage of
contribution are not large, with the exception of strategic, or Stage
4 contributions. From our sample, we see that men are contributing
at Stage 4 at twice the rate of women (4% vs 2% respectively). It
is important to note that very few participants of either gender
were rated as being Stage 4 dominant. Developing the skill sets
required to be effective as a strategic leader is clearly a challenge for
employees from both genders. Yet, in our qualitative data collection,
we found that women managers are highly valued. One person from
a professional services organization stated: “From my experience,
working for or with women—the dialogue has a more nurturing
aspect—it has been easier. It has been cool to sit down and talk about
everything. It’s been a more positive thing to work for a woman.”

26%

4%
20%

50%

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.17
Overall distribution of managers
by gender

Males

25%

2%
22%

51%

Stage 1 Stage 2 Stage 3 Stage 4

Females

11/13 Hopkins, O’Neil, Passarelli, and Bilimora. Women’s Leadership Development: Strategic Practices for Women and Organizations. Consulting Psychology:
Practice and Research, 60, 348- 365. 2009.

12 “The Battle for Female Talent in China,” Center for Work-Life Policy (CWLP), quoted in T+D Magazine, June 2010.

© Korn Ferry 2014–2015. All rights reserved. 15

The Four Stages of Contribution Research

Overall generational findings

For purposes of this research, we used the following age brackets to correspond to approximate
generational categories. The generational categories below are widely accepted in the US and understood
in other locations; although we recognize that generational differences vary widely by geographic region.

•	 Generation Y (born 1981–1994)

•	 Generation X (born 1965–1980)

•	 Baby Boomer (born 1946–1964)

•	 Mature (born 1928–1945)

As many as four distinct generations are included in today’s workforce, the first time in history that such
an age range has existed among employees. However, the numbers of Matures in our sample and the
workforce overall was small, and declining, so we have excluded them from this analysis. While much
has been written about the characteristics of each generation, the current research aims to consider
generational differences through the lens of behavioral contribution. Research participants were asked to
report their age and generational categories in the above four categories.

The data in Figure 1.18 suggests
that Generation X and Baby
Boomers are contributing
similarly, in all stages. We would
expect that Baby Boomers, given
their greater level of experience,
would be found in larger numbers
in Stage 3— working through
others to share their experience,
in formal and informal leadership
positions. The contribution profile
of Gen Y is a little different,
which was proportionately higher
in Stage 1 and less in Stage 3,
which might be expected since
this generation is newer to the
workforce. There is a need for
continued development efforts
for all generations, although the
exact nature of that development
may look different—for Gen Y, it
may be about gaining visibility,
seeking mentors and skill development, for Gen X, it may be more about networking with senior leaders
and finding opportunities to broaden their skills, and for Baby Boomers it may be more focused on
mentoring younger employees and sharing their expertise in a more visible fashion. Reverse mentoring is
gaining a lot of attention these days as a way, for example, for younger workers to share their knowledge
of technology with older workers. These relationships can have long-term beneficial value for all by
providing a way to share knowledge, and recognizing that the younger generation can add great value.

Our qualitative data suggest that age may be a factor in determining stage of contribution. One person
stated, “People look at someone’s age and wonder if she/he can do that [task]...I think that being young is
a factor in being able to move into management, especially.” Another person stated, “Some [people] are
reluctant or scared to share information with new hires, and those who might be new to a role, since that
is their value.” Fear of becoming less valued is a particular concern for Baby Boomers as they become the
“older generation” and may be seen as less current in their skills, or less able to learn new technology.

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.18
Overall distribution by generation

0%

20%

40%

60%

Gen Y Baby boomerGen X

© Korn Ferry 2014–2015. All rights reserved.16

The Four Stages of Contribution Research

Overall ethnicity findings

For our analysis in this section, we used only U.S. data, which was the largest segment of our sample. The
reason for the focus on the US is the difference globally in how ethnicity is defined. On an overall basis,
the distribution of the different ethnic groups is quite similar.

In Figure 1.19, we see that Asians
make up a larger percentage of
Stage 2 and a lower percentage
of Stage 3. A study entitled
Asians in America: Unleashing the
Potential of the “Model Minority”
revealed some interesting
points about Asian American
perceptions and challenges; the
study found that Asian women
in particular are less likely to
share new ideas or to challenge
a consensus in group meetings.14
Also, high value on technical
expertise plays a key role—Asians
may be reluctant to positions—
because Asian families and
culture place much more value
on technical expertise. Access
to resources may play a role too;
only 46% of Asians say they have
a mentor in their professional life,
compared to more than 60% of
Caucasians.

The Hispanic/Latino results in Figure 1.19 are in a sharp contrast to the were seen as more likely to be
contributing in Stage 3 than other ethnic viewed at a higher rate than other ethnic groups in Stage 1,
and somewhat less in Stage 2 than Asians of Blacks/African Americans. Could education be a factor?
According to the 2010 US Census, 14% of the Hispanic/Latino population in the U.S. holds a Bachelor’s
Degree, compared with 52% of Asians, 33% non-Hispanic whites, and 20% of Black/African Americans.

Blacks/African Americans and Asians were viewed as contributing more in Stage 1 than other ethnic
groups. Asians, followed by Blacks/African Americans, were less represented in Stage 3. (“Other”
represents multi- ethnic backgrounds and ethnic groups with small representation in our sample.) Whites
were the only portion of the sample in Stage 4. As with women, many ethnic groups may be lacking true
sponsorship when seeking development for senior level positions. Mentoring with successful minority
senior leaders may also be lacking. While our data suggests that overall contribution does not vary widely
on ethnicity, ensuring that development initiatives are in place for all ethnic groups in developing strategic
skills required for Stage 4 contribution is a challenge that must be addressed.

When we asked our focus groups about the impact of race and ethnicity on their contribution or
opportunities, we heard mixed results. In some cases, people felt they had not witnessed race, gender,
or background having any barrier was the employees themselves and what they wanted to pursue.
In another organization, there was a belief that race (and age) had held the person back from some
development opportunities.

We now look at overall tenure and time in position.
14 Hewlett, Sylvia Ann, Ripa Rashid, Diana Forster, and Claire Ho. “Asians in America: Unleashing the Potential of the ‘Model Minority,’”

Center for Work-Life Policy, 2011.

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.19
Overall distribution by ethnicity (Note: 899 individuals from U.S. data set who
recieved from thier manager and provided ethnicity.)

0%

20%

40%

60%

80%

White

Latino
Black/AA

Asian
Other

19.2%
21%
29.7%
22.4%
31.6%

51.3%
59.3%
48.6%
63.6%
42.1%

25.9%
19.8%
21.6%
14.3%
26.3%

3.5%
0%
0%
0%
0%

© Korn Ferry 2014–2015. All rights reserved. 17

The Four Stages of Contribution Research

Overall tenure and time in position

Although much has been made
of the job-hopping trend, 24%
of participants in the current
data set report being with
their current organizations for
11 years or more. Additionally,
within this group of long-tenured
employees, 140 reported over 20
years of employment with their
current organizations. Are these
long- tenured employees more
often contributing in Stage 3 and
4 capacities, suggesting that as
tenure increases contribution
increases? Our data suggests this
is not necessarily the case. As
seen in Figure 1.20, 42% of those
in Stage 1 have two years or less
tenure, but also we found 13% of
those in Stage 1 had more than
10 years of service. Although our
Stage 4 sample was small, it is interesting to note the dichotomy in tenure—32.5% of those in Stage 4 had
two years or less tenure and 35% had more than 10 years tenure.

In looking at time in position (Figure 1.21) we note that within each Stage, over 50% have been in their jobs
two years or less, which shows how fluid today’s organizations are—changes in organizational structures,
mergers, acquisitions, internal movement and external hiring all impact time in position.

From our focus groups, we heard
mixed reactions to tenure. In one
case, there was a feeling that
longer tenure did allow more
independence of contribution. In
another case, there was a concern
that if a person stayed too long in
one position, others may begin to
question why there has not been a
change—long tenure is not always
seen as positive.

Figure 1.20
Overall distribution by tenure

Stage 1 Stage 2 Stage 3 Stage 4
0%

10%

20%

30%

40%

50%

2 years or less 6-10 years3-5 years More than 10 years

Figure 1.21
Overall distribution by time in position

Stage 1 Stage 2 Stage 3 Stage 4
0%

20%

40%

60%

80%

2 years or less 6-10 years3-5 years More than 10 years

© Korn Ferry 2014–2015. All rights reserved.18

The Four Stages of Contribution Research

Overall contribution rankings by stage

Do stage of contribution ratings make a difference in how a person is perceived in the organization
in terms of overall value, relative to others? To help answer this question, we asked managers about
the overall relative contribution of their direct reports. This was done separately from the Four Stages
assessment, which determined actual stage placement. We then compared the results of the two
analyses. On the vertical axis we placed the percentile rankings of overall contribution—how people were
viewed compared with one another—and on the horizontal axis we put the actual stage placement for
the same persons. The data indicate that the answer to the above question is “yes.” It appears that stage
of contribution as defined by certain key behaviors (see the stage assessment in Appendix A) does
differentiate how one is viewed
overall relative to others in the
organization. This should not be
understood to mean that everyone
needs to be in Stage 4, but rather
that increasing one’s level of
contribution will likely result in
being perceived as more valuable
to the organization.

In Figure 1.22, we compare the
original Dalton & Thompson
research and our current research,
and see that the results are quite
similar. The overall values of Stage
1 and 2 in the current research
are slightly higher than Dalton
and Thompson’s findings, Stage
3 is almost exactly the same, and
the value of Stage 4 is lower. The
reason for the lower value for
Stage 4 contribution may simply
be the smaller data sample for this
stage in the current research.

Average age by stage

Does age correlate with Stage?
We wanted to know if the
average age in each stage was
different, since we found the
largest proportion of Gen Y in
Stage 1, and it would seem logical
that broader contribution would
come with experience, usually
associated with age. However, as
shown in Figure 1.23, there was not
a major difference in the average
ages across the stages. Also, we
find it interesting that the average
age by stage has not changed
much when compared with Dalton
& Thompson’s original work.

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.22
Overall contribution rankings and stage placement

Managers percentile ratings

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010 research US/Asia Dalton & Thompson 1971Novations 1998 research

A
ve

ra
ge

 p
er

ce
nt

ile
 ra

nk
in

g

27% 26%

17%

45% 47%

34%

64%

75%

65%

74%

90% 89%

Stage 1 Stage 2 Stage 3 Stage 4

Figure 1.23
Average age by Stage

Managers percentile ratings

0%

10%

20%

30%

40%

50%

2010 research US/Asia Dalton & Thompson 1971Novations 1998 research

A
ve

ra
ge

 a
ge

37%
39%39% 40%

42% 41% 41%
45%

41%
44%

48%

43%

© Korn Ferry 2014–2015. All rights reserved. 19

The Four Stages of Contribution Research

Competencies that are predictive indicators of stage

Since stage of contribution is about developing and demonstrating specific behaviors, one of the things
we wanted to determine was whether any of our 20 behavioral items (in 10 competencies) tended to
drive the manager’s perception of overall stage of contribution. In other words, if a person was considered
Stage 4 in a particular competency item, was that item predictive in whether the person would be rated
overall in Stage 4 overall? Or conversely, if a person was rated in Stage 1 in a particular item, was it likely
the person would be seen in Stage 1 overall?

From the 20 items in our survey, we found that the following five items had high correlations with overall
stage, and across several statistical methods.15 The items below are listed in order of overall correlation:

ITEM COMPETENCY

Works in a way that supports organizational goals Strategic Alignment

Develops self and other Develops Capability

Builds trust Relationship Building

Seeks and provides feedback Develops Capability

Understands and manages sources of power,
information, and influence to accomplish work

Organizational Savvy

From our analysis, it appears that working to ensure alignment of individual work and the team’s overall
contributions with organizational goals is critical in how others view individual contribution. Next,
managers’ ratings of their direct reports’ behavior in the competency of Developing Capability was highly
predictive. Note that this competency includes personal development, helping others develop their
capabilities, as well as proactively seeking and providing feedback to others. Additionally, one’s ability to
develop trust with others is also predictive of how one’s overall influence and impact is viewed. Finally,
one’s ability to understand and effectively work with sources of organizational power is predictive of
overall contribution.

This is not to say that other behaviors cannot also be indicative of one’s level of contribution (overall
stage). In looking at items with slightly lower correlations we found that Planning and Organizing can also
be a reasonable indicator of overall stage. The two items within the Planning and Organizing competency
both show moderately high correlations:

ITEM COMPETENCY

Manages time and resources efficiently Planning and Organizing

Prioritizes Planning and Organizing

15 Statistical tests included ANOVA (Analysis of Variance) and Multiple Regression. The overall reliability was .758 (Cronbach’s Alpha)

© Korn Ferry 2014–2015. All rights reserved.20

The Four Stages of Contribution Research

Summary

The preceding article covers the most significant aspects of our research findings. While our participation
was mainly from the U.S., we did have some participation from other countries as well, providing us with
additional perspective on contribution. Although we have covered many key points, the following six
statements summarize our research findings:

1.	 The Four Stages of contribution continue to define high value. As with Dalton and Thompson’s
original research, the Four Stages continue to define high value contribution to organizations. Helping
people understand that their value is not limited by job title or job description is a major benefit of
the Four Stages research.

2.	 Gaps exist between direct reports and managers on assessment of contribution. Our research
continues to point to the need for better dialogue between managers and direct reports on
contribution expectations, development goals, and feedback.

3.	 Too many people managers are contributing independently rather than working through others.
The psychological transition from independent to interdependent contribution is challenging, and
many managers struggle with this transition, even those with significant tenure and time in position.
Organizations must prepare new people managers to handle the responsibility of supporting others in
their work.

4.	 One does not have to be a manager to be viewed as contributing in Stages 3 or 4. Nearly anyone can
increase their contribution and value to their organization through demonstrating the behaviors of
Stage 3. Our research shows that one third of those in Stage 3 (as determined by their manager) are
not people managers, but rather individual contributors. One quarter of those viewed as operating in
Stage 4 are also individual contributors. These findings open up non-traditional career paths to those
desiring to increase their value but not move into people management.

5.	 More work is needed to help women and people of color contribute in higher stages, especially Stage
4. Our research shows that progress has been made in helping diverse candidates become successful
in Stage 3, although there is still room to improve in this area. What remains elusive for women and
people of color is strategic contribution that defines Stage 4. This is a difficult transition for anyone,
but especially for those who may not have many role models and sponsors to provide the support
required.

6.	 Generation X and Baby Boomers need to step up into Stage 3 and 4 contributions. These generations
are now either in mid or late career, and have tremendous experience and knowledge that can benefit
Gen Y and even the upcoming “Gen Z.” Our research shows that too many of these generations are
in Stage 1 or 2. Coaching and helping to develop the younger generations is an opportunity to share
knowledge and to increase the engagement and value of these more senior employees.

Each of the challenges identified here can be addressed with purposeful development on the part of
individuals, managers, and organizations. Increased (meaningful) contribution across every stage is a
requirement for any organization that predicates its growth on employee performance. If you would like
to discuss how these findings apply to your organization, contact us via our website, www.kornferry.com,
or phone, 800.633.4410.

© Korn Ferry 2014–2015. All rights reserved. 21

The Four Stages of Contribution Research

Appendix A: Four Stages of contribution assessment

The following 20 items were surveyed. All items provided a “choose not to respond” option.

LEARNING PREDISPOSITION

1 Learns from experience Shares own learning experiences and facilitates learning from others within
the group

Demonstrates a learning orientation through asking questions of others

Learns from own successes and mistakes

Fosters an organizational environment that encourages and rewards
learning

2 Values and pursues on-
the-job learning activities

Willingly accepts assignments that present relevant learning opportunities

Reinforces the value of active learning and communicates its organizational
impact

Connects the value of learning with team objectives and business goals

Pursues individual learning opportunities, even if they are outside his/her
comfort zone

ORGANIZATIONAL SAVVY

3 Works within
organizational culture

Ensures that the organizational culture supports business objectives

Acts in accordance with written and unwritten cultural norms, rules, etc.

Helps others understand how to navigate the organizational culture

Seeks to understand unwritten rules and work practices

4 Understands and manages
sources of power,
information, and influence
to accomplish work

Uses an awareness of formal and informal decision making channels to get
things done

Advises others on how formal and informal organizational structures affect
business decisions

Gains a basic understanding of how to get things done in the organization

Champions complex organizational initiatives that have strategic value

© Korn Ferry 2014–2015. All rights reserved.22

The Four Stages of Contribution Research

TECHNICAL/FUNCTIONAL EXPERTISE

5 Demonstrates technical
knowledge

Demonstrates a breadth of technical/functional knowledge outside of core
specialty

Has industry-wide perspective and broad knowledge of the disciplines
most important to the organization

Applies basic technical/functional knowledge to complete work

Demonstrates mastery of the technical/functional skills necessary for
performing own job

6 Learns/grows in technical
areas

Actively seeks additional experience and knowledge in technical/functional
areas in order to gain expertise

Is considered an expert in his/her field

Embraces and encourages the technical competence of others as a way to
achieve results

Stays abreast of relevant technology advances that can significantly impact
organizational performance

PLANNING AND ORGANIZING

7 Prioritizes Establishes strategic priorities to help people understand which initiatives
are most important

Does not waste time on tasks that yield low value

Learns to prioritize and work on the most important assignments

Helps people in the workgroup to prioritize their work and manage their
time effectively

8 Manages time and
resources efficiently

Uses resources efficiently and accurately estimates time and effort required
to accomplish work

Ensures that organization has people skills and resources to meet business
goals

Coaches others in effective planning and time management techniques

Keeps manager informed of delays or potential problems

© Korn Ferry 2014–2015. All rights reserved. 23

The Four Stages of Contribution Research

STRATEGIC ALIGNMENT

9 Works in a way that
supports organizational
goals

Seeks to understand how his/her work contributes to the business

Keeps team focused on objectives that drive company performance and
competitive advantage

Holds others accountable for meeting the needs of the total business rather
than those of the local business unit

Aligns own work objectives with the organization’s strategic plan or
objectives

10 Views work from a “big
picture” perspective

Ensures that the organization has broad strategies and plans focused on
market needs and competitive advantage

Thinks beyond the “day-to-day” to take a longer-term view of the business

Acts with an understanding of how the marketplace drives the business

Learns how team’s work relates to overall business strategy

DEVELOPS CAPABILITY

11 Seeks and provides
feedback

Seeks developmental feedback and focuses on developing relevant
capabilities

Seeks specific feedback about own work and takes appropriate action

Coaches others in order to help improve their contribution

Ensures that organizational systems are in place to give every employee
feedback and tools to implement development plans

12 Develops self and others Provides development opportunities to others

Develops self as directed by others

Focuses on developing self in important ways

Champions organizational efforts that support development of all
employees

© Korn Ferry 2014–2015. All rights reserved.24

The Four Stages of Contribution Research

VALUING DIVERSITY

13 Utilizes different
perspectives

Reinforces an organizational culture where different approaches to work
are seen as a value- add rather than a need for conformity

Gathers and applies input from people with different perspectives when
doing non-routine tasks

Organizes work teams to include people with varying perspectives or
backgrounds

Observes and learns from how teammates approach the same tasks in
different ways

14 Respects others’
differences

Learns to recognize stereotypes and how to avoid using them

Enforces a zero-tolerance policy regarding discriminatory behavior

Facilitates an environment on the team where people are respected
regardless of differences

Works effectively with teammates regardless of differences

INFLUENCING

15 Effectively persuades
others in the organization

Secures others’ commitment to achieve team goals

Learns how to persuade others to accept his/her position

Champions initiatives in ways that generate organization- wide support

Persuades and enlists others’ support in accomplishing own objectives

16 Builds influence through
credibility

Develops effective working relationships with influential others

Frequently “tests” to see if his/her attempts to influence are having the
intended effect

Builds credibility by demonstrating leadership in a difficult situation

Inspires the organization to achieve more than was thought possible

© Korn Ferry 2014–2015. All rights reserved. 25

The Four Stages of Contribution Research

RELATIONSHIP BUILDING

17 Networking capabilities Maintains a broad network of effective internal working relationships

Utilizes technical and business contacts to meet job responsibilities

Develops and utilizes professional relationships outside the company that
help generate resources or information

Seeks guidance in establishing technical and business contacts inside the
organization

18 Builds trust Works to earn others’ trust

Fosters an organizational environment where trust is considered a key
factor in building long- term relationships

Facilitates a climate of trust and respect between team members

Builds trust with others by acting consistently with group/organizational
values and expectations

BUSINESS ACUMEN

19 Understands
organization’s value
proposition

Consistently delivers on the organization’s value proposition to customers

Supports and invests in opportunities for long- term organizational value

Ensures that the work group delivers services in a way that brings out the
organization’s value and competitive advantage

Actively tries to learn why customers choose this organization over
competitors

20 Keeps up with relevant
developments

Continually educates team on important developments within the
organization

Learns where to get information about new developments and emerging
trends

Continually monitors trends, competitors, etc., relevant to own work

Continually shares own knowledge of trends, competitors, etc., that affect
the organization

© Korn Ferry 2014–2015. All rights reserved.26

The Four Stages of Contribution Research

Appendix B: Four Stages of contribution assessment demographic questions

The following demographic questions were completed by direct reports (DR) and managers (MGR).
Regional variations are indicated by (Western) or (Eastern) designation.

WHAT IS YOUR OCCUPATION? (DR/MGR)

££ Accounting/Auditing

££ Administrative and Support Services

££ Advertising/Marketing/Public Relations

££ Aerospace/Aviation/Defense

££ Agriculture, Forestry, & Fishing

££ Architectural Services

££ Arts, Entertainment, and Media

££ Banking

££ Biotechnology and Pharmaceutical

££ Computers

££ Consulting Services

££ Consumer Products

££ Education, Training, and Library

££ Electronics

££ Energy/Utilities

££ Engineering

££ Environmental Services

££ Executive Management

££ Finance/Economics

££ Financial Services

££ Government and Policy

££ Healthcare

££ Hospitality/Tourism

££ Human Resources/Recruiting

££ Information Technology

££ Insurance

££ Legal

££ Manufacturing and Production Military

££ Nonprofit

££ Operations Management

££ Product Management/Marketing

££ Project/Program Management

££ Purchasing

££ Quality Assurance/Safety

££ Real Estate/Mortgage

££ Research & Development

££ Restaurant and Food Service

££ Retail/Wholesale

££ Sales

££ Science

££ Sports and Recreation/Fitness

££ Supply Chain/Logistics

££ Telecommunications

££ Transportation and Warehousing

££ Other

££ Prefer not to respond

PLEASE INDICATE YOUR SPECIFIC JOB TITLE (DR/MGR)

optional

© Korn Ferry 2014–2015. All rights reserved. 27

The Four Stages of Contribution Research

IN WHAT INDUSTRY IS YOUR ORGANIZATION? (DR/MGR)

££ Accommodations and Food Services

££ Agriculture, Forestry, Fishing, and
Hunting

££ Arts, Entertainment, and Recreation

££ Banking

££ Construction

££ Education, Primary and Secondary

££ Education, Higher (colleges and
universities)

££ Engineering

££ Finance

££ Government, State (Province) or Local

££ Government, Federal (National)

££ Health Care and Social Assistance

££ Information/Media

££ Insurance

££ Investments

££ IT hardware/software/services

££ Management, Administrative and
Support

££ Manufacturing

££ Mining

££ Professional, Scientific, and Technical
Services

££ Public Administration and Active Duty
Military

££ Real Estate

££ Retail

££ Scientific and Technical Services

££ Telecommunications

££ Transportation and Warehousing
Utilities

££ Wholesale

££ Other

££ Prefer not to respond

© Korn Ferry 2014–2015. All rights reserved.28

The Four Stages of Contribution Research

HOW MANY DIFFERENT POSITIONS, BOTH WITHIN
THIS ORGANIZATION AND, IF APPLICABLE, WITHIN
OTHER ORGANIZATIONS, HAVE YOU HELD IN THE
LAST THREE YEARS? (DR/MGR)

££ 1

££ 2

££ 3

££ 4

££ 5 or more

££ Prefer not to respond

HOW LONG HAVE YOU BEEN EMPLOYED IN YOUR
CURRENT POSITION? (DR/MGR)

££ Less than one year

££ 1-2 years

££ 3-5 years

££ 6-10 years

££ 11-15 years

££ 16-20 years

££ More than 20 years

££ Prefer not to respond

WHAT IS YOUR APPROXIMATE ANNUAL SALARY IN
US DOLLARS? (DR/MGR)

££ Less than $25,000

££ $25,000 - $49,000

££ $50,000 - $49,000

££ $75,000 - $99,000

££ $100,000 - $124,000

££ $125,000 - $150,000

££ More than $150,000

££ Prefer not to respond

WHAT PERCENT BONUS DID YOU RECEIVE LAST
YEAR? (DR/MGR)

££ 1-2%

££ 3-5%

££ 6-10%

££ 11-15%

££ 16-20%

££ 20-30%

££ More than 30%

££ I did not receive a bonus last year

££ Prefer not to respond

WHAT IS THE APPROXIMATE GROSS ANNUAL
REVENUE OF YOUR ORGANIZATION WORLDWIDE?
(MGR, WESTERN)

££ Less than $1 Million

££ $1M - $5M

££ $6M - $10M

££ $11M - $50M

££ $51M - $100M

££ $101M - $500M

££ $501M - $1B

££ More than $1 Billion

££ Don’t know

££ Prefer not to respond

© Korn Ferry 2014–2015. All rights reserved. 29

The Four Stages of Contribution Research

WHAT IS THE APPROXIMATE GROSS ANNUAL
REVENUE OF YOUR ORGANIZATION IN YOUR
COUNTRY? (MGR, EASTERN)

££ Less than $1 Million

££ $1M - $5M

££ $6M - $10M

££ $11M - $50M

££ $51M - $100M

££ $101M - $500M

££ $501M - $1B

££ More than $1 Billion

££ Don’t know

££ Prefer not to respond

ARE YOU: (DR/MGR)

££ Male

££ Female

££ Prefer not to respond

PLEASE INDICATE YOUR RACE AND/ OR ETHNIC
HERITAGE. (DR/MGR, WESTERN)

££ White

££ Black or African American

££ American Indian or Alaska Native

££ Asian Indian

££ Chinese

££ Filipino

££ Japanese

££ Spanish/Hispanic/Latino

££ Korean

££ Vietnamese

££ Native Hawaiian

££ Guamanian or Chamorro

££ Samoan

££ Other (please specify)

££ Prefer not to respond

© Korn Ferry 2014–2015. All rights reserved.30

The Four Stages of Contribution Research

IN WHICH GEOGRAPHIC REGION DO YOU WORK?
(DR/MGR, WESTERN)

££ Africa

££ Asia

££ Caribbean

££ Central America

££ Europe East

££ Europe West

££ Middle East

££ North America

££ South America

££ Other (please specify)

££ Prefer not to respond

© Korn Ferry 2014–2015. All rights reserved. 31

The Four Stages of Contribution Research

Appendix C: Research focus groups

Upon reviewing the quantitative results from the research, different demographic sub-groups were
identified to participate in focus group sessions. The purpose of the focus groups was to collect
qualitative results in order to further understand:

•	 How the Four Stages of contribution model can be applied to 21st century careers

•	 Employee development and contribution

•	 Areas of improvement in organizational efficiency and productivity

We facilitated focus groups with three different organizations. The group participants we selected
randomly based upon demographic criteria and were on a volunteer basis. The demographic criteria were
based on employees representing each of the Four Stages, different generations, tenure, ethnicity (African
American and women), and employees outside corporate offices. The number of participants in each
group ranged from six to 12. To encourage participants to speak frankly and thoughtfully, we guaranteed
anonymity.

Seventeen focus groups were conducted over a period of six months.

© Korn Ferry 2014–2015. All rights reserved.32

The Four Stages of Contribution Research

Appendix D: Analysis explanation

The purpose of this section is to explain the rationale for establishing overall stage ratings for individuals
where ratings are available on a group of competency questionnaire items.

In the past, only a single data point was generated by managers establishing an individual’s stage. In their
research Dalton and Thompson generally “...explained the four stages... and...we gave the managers a deck
of three-by-five cards with the names of each person on a card and asked the manager to place them in
four piles representing the four stages.”

On the basis of this technique the Four Stages career model and relationship to perceived performance was
established. This same technique of obtaining an overall stage rating for individuals was employed for the
1998 Novations revisit of the model.

The current research employed a different technique. Twenty questions based on 10 competencies (two
questions per competency) were presented to managers. The managers were asked to describe the stage
level that the individual was performing for each question. Managers were not asked for their overall rating—
our research model described below was used to establish overall stage of the individual.

On the basis of the Dalton and Thompson research and our work with the Four Stages model over the past
25 years, we recognized that few individuals performed all of their activities within just one of the Four
Stages. In other words, a Stage 3 individual may also do some Stage 2 work. A Stage 1 individual may be
performing some tasks at a Stage 2 level. The challenge is to numerically establish an overall stage when
there is some variance in each individual’s ratings. Indeed, of the 1,925 participants in the current study, only
three had no variance in their ratings.

The dataset contained up to 20 stage ratings per individual. (Note: there was some missing data.) The
central tendency statistical indices (mode, median, mean) were deemed to be inadequate in categorizing
individuals. For example, if an individual received seven Stage 1 ratings and six each in Stages 2 and 3, the
mode would categorize this individual as a Stage 1 performer, although a majority of their effort was spend
in higher stages. The median and mean, along with the mode, categorized many individuals appropriately—
but had too many exceptions where it became obvious that a proper stage rating was not being derived.

We then turned to rationale pattern analysis to establish stage. The following outlines the filtering process
followed:

1.	 If an individual was rated at any stage on two thirds or more of the 20 items, we deemed the individual to
be performing at that stage. On a sensitivity basis, we also considered 50% and 75% criteria.

2.	 For individuals not categorized in the above step, we selected those who were rated at or above 60% at
Stages 3 and 4 combined. These individuals were performing at either Stage 3 or 4. The individuals rated
as performing greater than 30% of their behaviors at Stage 4 were deemed to be at Stage 4. The rest of
this cohort was deemed to be in Stage 3.

3.	 For those individuals who were not filtered out by the steps outlined above, we selected those who were
rated as performing 60% or more of the 20 items at Stages 2, 3, or 4. If more than 30% of their ratings
were at Stage 3, they were deemed to be performing at that stage. The remaining individuals from this
group were deemed to be at Stage 2.

4.	 Finally, the remaining individuals performing 60% or more in Stages 1 and 2, and more than 30% in Stage
2, were deemed to be performing in Stage 2. The rest were deemed to be Stage 1 performers.

5.	 We declared as anomalies individuals with very unusual patterns such as 25% of their ratings in each of
the four stages. A total of 55 anomalies were identified.

6.	 Although the “cut-off” scores employed were based on rational thought and not selected to achieve
a specific stage distribution, the results were extremely close to the distributions found in the original
research and 1998 updates. Comparisons between the US and Asian participants were not affected when
different “cut-off” scores were tested.

© Korn Ferry 2014–2015. All rights reserved. 33

The Four Stages of Contribution Research

Appendix E: Survey participants

Participating organizations:
AmorePacific AWB (Brazil) Bayer

British Transport Police Coach Coca – Cola (Brazil) Decathlon DuPont

General Mills

ING

Inverness Medical Innovations (UK)

Inverness Medical/Biosite (US)

Mary Kay

Novations

Novo Nordisk

Redecard (Brazil)

Right Management

SLS Bearings

WellPoint

Participating countries:
Brazil

Mainland China and Hong Kong

Singapore

United Kingdom

United States

© Korn Ferry 2014–2015. All rights reserved.34

The Four Stages of Contribution Research

Appendix F: Research partners

Korn Ferry
At Korn Ferry, we design, build, attract and ignite talent. Since our inception, clients have trusted us to
help recruit world-class leadership. Today, we are a single source for leadership and talent consulting
services to empower businesses and leaders to reach their goals. Our solutions range from executive
recruitment and leadership development programs, to enterprise learning, succession planning and
recruitment process outsourcing (RPO).

Visit www.kornferry.com for more information on Korn Ferry, and www.kornferryinstitute.com for thought
leadership, intellectual property and research.

Right Management
Right Management (www.right.com) a global leader in talent and career management workforce solutions
within ManpowerGroup. We design and deliver solutions to align talent strategy with business strategy.
Our capabilities span five broad categories in which we have demonstrated expertise: talent assessment,
leader development, organizational effectiveness, employee engagement, workforce transition and
outplacement.

Leading Indicator Systems (LIS)
Leading Indicator Systems (www.leadingindicator.com) designs, develops and implements
state-of-the-art, web-based assessment systems and products. Our innovative solutions are used to
measure and track key leading indicators—from employees, customers, suppliers, and markets—that
directly impact individual and organizational performance. We partner with organizations to help deliver
highly effective assessment solutions in these areas.

© Korn Ferry 2014–2015. All rights reserved. 35

The Four Stages of Contribution Research

Across
Across (www.across.com.br) is an organizational development consultancy with a focus on people
management. Based in Brazil, our practices enable consistent and sustainable changes for both the
organization and individual and prepare organizations to achieve better results in increasingly
competitive environments.

Emenex
Emenex LTD (www.emenex.uk.co), bring a great depth of experience and expertise around employee
engagement to solutions, coupled with leading research-based tools and methodologies from world
leading research and development organizations. We offer comprehensive end-to-end solutions for
effective and sustainable change management, talent management and leadership development within
organizations of all sizes.

About Korn Ferry
Korn Ferry is the preeminent global people and organizational
advisory firm. We help leaders, organizations, and societies
succeed by releasing the full power and potential of people.
Our nearly 7,000 colleagues deliver services through our
Executive Search, Hay Group and Futurestep divisions. Visit
kornferry.com for more information.

Visit www.kornferry.com for more information on Korn Ferry,
and www.kornferryinstitute.com for thought leadership,
intellectual property and research.

© Korn Ferry 2014–2016. All rights reserved.

	The Four Stages of Contribution model
	Participant characteristics and research methodology
	Overall stage of contribution
	Manager and self-rater gap
	Ratings gap by gender
	Ratings gap by generation
	Ratings gap by ethnicity

	A closer look at the contribution ratings of people managers
	Overall manager distribution by stage
	Overall manager distribution by tenure
	Overall manager distribution by time in position
	Overall manager distribution by gender
	Proportion of managers and non-managers within each stage
	Overall manager distribution by generation
	Overall manager distribution by ethnicity

	Overall gender findings
	Overall generational findings
	Overall ethnicity findings
	Overall tenure and time in position
	Overall contribution rankings by stage
	Average age by stage
	Competencies that are predictive indicators of stage

	Summary
	Appendix A: Four Stages of Contribution assessment
	Appendix B: Four Stages of Contribution assessment demographic questions
	Appendix C: Research focus groups
	Appendix D: Analysis explanation
	Appendix E: Survey participants
	Appendix F: Research partners

	Button 30:
	Button 31:
	Button 52:
	Button 53:
	Button 34:
	Button 35:
	Button 26:
	Page 7: Off
	Page 91: Off
	Page 112: Off
	Page 133: Off
	Page 154: Off
	Page 175: Off
	Page 196: Off
	Page 217: Off
	Page 238: Off
	Page 259: Off
	Page 2710: Off
	Page 2911: Off
	Page 3112: Off
	Page 3313: Off
	Page 3514: Off
	Page 3715: Off
	Page 3916: Off
	Page 4117: Off

	Button 27:
	Page 7: Off
	Page 91: Off
	Page 112: Off
	Page 133: Off
	Page 154: Off
	Page 175: Off
	Page 196: Off
	Page 217: Off
	Page 238: Off
	Page 259: Off
	Page 2710: Off
	Page 2911: Off
	Page 3112: Off
	Page 3313: Off
	Page 3514: Off
	Page 3715: Off
	Page 3916: Off
	Page 4117: Off

	Button 28:
	Page 8: Off
	Page 101: Off
	Page 122: Off
	Page 143: Off
	Page 164: Off
	Page 185: Off
	Page 206: Off
	Page 227: Off
	Page 248: Off
	Page 269: Off
	Page 2810: Off
	Page 3011: Off
	Page 3212: Off
	Page 3413: Off
	Page 3614: Off
	Page 3815: Off
	Page 4016: Off

	Button 29:
	Page 8: Off
	Page 101: Off
	Page 122: Off
	Page 143: Off
	Page 164: Off
	Page 185: Off
	Page 206: Off
	Page 227: Off
	Page 248: Off
	Page 269: Off
	Page 2810: Off
	Page 3011: Off
	Page 3212: Off
	Page 3413: Off
	Page 3614: Off
	Page 3815: Off
	Page 4016: Off

	Button 48:
	Button 49:

