

 1

Wrigley’s Case Study

Organisational Background

The Wrigley Company is the world's largest manufacturer of chewing and bubble
gum and home to some of the best-known brands in the world. In Australia, this
includes famous Wrigley brands like Juicy Fruit, Extra and PK chewing gum.

Though listed on the New York Stock Exchange as a publicly traded company since
1923, the Wrigley family has led the company since it was founded by William
Wrigley Jr. in 1891. Four generations of Wrigleys have led the company, which has
its global headquarters in the famous Wrigley Building in Chicago. Wrigley owes its
success to a commitment to quality stretching back 110 years, and a spirit of
innovation that continues to this day.

For all its success worldwide, Wrigley's values have not changed. The core values
include a belief in treating everyone - consumers, employees, partners, distributors,
retailers and the community at large - with trust, dignity, and respect, and
conducting its business with the highest ethical standards. The company’s strategy
includes attracting and retaining the best person for the job. Often, this has not been
easy and the company has recognised a need to address the growing shortage of
skilled workers within the labour market by adopting more creative solutions to its
job design and selection criteria. They believe that attracting and retaining more
women will be a key factor in their ongoing sustainability.

QUICK FACTS

 Industry – Manufacturing/Consumer goods
 Number of Employees – 280 in Australia, 20 New Zealand
 Gender Split - 37% women, 63% men
▫▫ At the Senior Executive Level, 50% of employees are women.
▫▫ At the Senior Manager Level, 25% of employees are women.
▫▫ At the Professional Level, 40% of employees are women.

Recruitment and Selection

ISSUES IDENTIFIED
One of Wrigley’s core values is to select and retain the best person for the job, but
increasingly, this was not taking place. In key areas such as finance, administration
and senior administration or management roles, the company was not attracting
applicants and in many cases, was not able to complete a shortlist of appropriately
qualified candidates.
This led to the realisation that the company needed to look at how it structured the
roles it was offering in these key areas to widen the pool of talented candidates who

 2

may be interested in working with the organisation. At that stage, all jobs were
required to be performed on a full-time basis.
Wrigley’s was also losing many skilled workers, particularly women who left to go on
maternity leave, many of whom did not return. This loss of talent was placing a
significant drain on talent retention, especially considering that in 2004-05, 9 staff
members left to have a baby.

INITIATIVES
Wrigley’s undertook job analyses across the key areas where the company was
struggling to attract applicants, particularly in the area of Finance and
Administration. The analyses showed that many tasks were being done for historical
purposes rather than because they were required, and that many other tasks should
have been performed by line managers rather than by their departments.
The organisation then looked at the structure of the job roles and found that many
did not necessarily need to be performed on a full-time basis.
By undertaking a task analysis and logically dividing up roles, it was recognised that
a number could be offered as either part-time, or full-time roles performed as a job-
share. Wrigley’s decided to be more flexible in the way it structured and advertised
the roles it had available.
The Human Resources team also played a large part in influencing line mangers and
others to recognise that flexible working arrangements could work, and also
increased the pool of talent, particularly female candidates, for the positions
available.

RESULTS

 The rate of women returning to work from a period of maternity leave
increased by approximately 15%.

 Despite some managers’ concern that job-sharing would result in
increased costs to the organisation, this did not prove to be the case.
The extra commitment demonstrated by staff working in flexible work
arrangements, and the corresponding increase in productivity has
more than made up for any initial increase in costs created by job-
sharing.

 The pool of interested applicants increased dramatically. For example,
a consumer affairs role which had previously been advertised as full-
time attracted only 3 applicants. When re-advertised as a job-share,
close to 40 applications were received. The quality of applicants was
high and many had seen the role when advertised as full-time and had
not applied. In many instances, both successful applicants for a job-
share position have been sourced from the one job advertisement.

 There has been an increase in the number of women working with the
organisation, as well as an increase in the overall retention rate from
73% to 81%.

Promotion, Transfer and Termination

ISSUES IDENTIFIED
The main issue identified was the ongoing loss of talent, particularly of female
employees, who were less aware of the possible opportunities for promotion, or felt
that they lacked the skills necessary for a role and assumed they would not be
considered. Additionally, women were generally unaware of available job vacancies.
New Zealand staff were unaware of opportunities with the company in Australia, and

 3

so resigned feeling there was no chance of securing a promotion or transfer to
Australia.

INITIATIVES
• All vacancies are now advertised internally via email to all staff within the

company, regardless of seniority or location. This means that everyone is
made aware of these vacancies and the key competencies required for that
role before the role is advertised externally. Human Resources staff are also
active in participating in team conferences (eg. sales conferences),
communicating throughout the organisation how vacancies will be advertised
and to encourage internal applications.

• Career development plans have been introduced for all staff members, an
initiative that has particularly assisted female staff members. Many one-on-
one career counselling sessions have been carried out where women are
encouraged to apply for promotions or transfers that will help them develop
new skills. For example, one female Territory Manager who had been with the
company for a relatively short time (6 months) was promoted to State
Manager. She had enormous enthusiasm and potential, but did not possess all
the skills necessary to perform the role. Wrigley’s is working with her to
further develop her skills and support her in the role as she progresses,
encouraging her to reach her full potential. This promotion has sent a very
positive message to the rest of Wrigley’s workforce.

• Wrigley’s is currently developing a competency model, globally. This will
outline the particular skills required for particular roles and also allow
employees to recognise their own competencies and identify any room for
further development, so that they can be clear about what needs to be done
to achieve the next promotion or transfer. This is a benefit for both female
and male staff, which will hopefully encourage women in particular to be more
confident in applying for roles they may otherwise not have considered.

RESULTS
• There has been an increase in internal female job applications from 30% to

45%
• Female promotion rates have increased from 25% to 43%
• Talent management and career planning have also improved noticeably.

Other Strategies
A key strategy at Wrigley’s is leadership support and commitment to improving the
opportunities for all staff, particularly for female staff. The current Acting Managing
Director is aware of the challenges faced by many women employees and is a great
supporter of flexible working arrangements. Under her leadership, a suite of flexible
working policies have been developed, including:

 Working from home on an ad-hoc basis to help care for sick
dependants

 Core hours being revised to between 10:00am–3:00pm, allowing for
greater flexibility in the way employees can structure their working day

 Established guidelines that encourage meeting times to take place
within the core hours, again encouraging greater flexibility

 The provision of ADSL for a large portion of staff to allow them to work
from home, should the need arise.

 4

The uptake of these new strategies has been “massive”. The fact that the Acting
Managing Director as well as the leadership team are known to work from home and
actively support the policies contributes significantly to their success. Strong
leadership has been the key to the process of cultural change within the
organisation.

Recognising that different employees have different needs, Wrigley’s is developing an
employee benefits programme to attract and retain single, young people who may
not, at that stage in their careers, be so interested in flexible working arrangements.
This has helped to make employees who do not have family responsibilities feel
equally valued and to prevent them from feeling excluded.

