

ERE RECRUITING
CONFERENCE

APRIL 27-29, 2015 SAN DIEGO, CA

A **BOLD** APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

The State of Talent Acquisition

Rob McIntosh
Chief Analyst
ERE Media, Inc.

ERE RECRUITING
CONFERENCE

APRIL 27-29, 2015 SAN DIEGO, CA

A **BOLD** APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

#OMGdidyousee that data point from the ERE
spring2015TA survey it will blow your mind

ERE RECRUITING
CONFERENCE
APRIL 27-29, 2015 SAN DIEGO, CA

A **BOLD** APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

~~#OMGdidyousee that data point from the ERE
spring 2015 TA survey it will blow your mind~~

#ERE

Excellent sample, with 2,500+ respondents

- ✓ Respondents = readers from ERE, TLNT, Fordyce, and SourceCon (including some of you)
 - Talent Acquisition Leaders and Managers
 - Recruiters and Sourcers
 - Staffing, Agency, and RPO
- ✓ Surveys completed the last week of March, 2015

Excellent sample, with 2,500+ respondents

I'm going to
give you my
Opinion
as a couple
of themes
throughout.

- 1 Recruiter Workload & ~~WFP~~
- 2 What TA Leaders think vs what Recruiters think.
- 3 We are not quite Data Driven.
- 4 Relationship with the Business.

One Person in the survey claiming to be a
One person
Recruitment Department
in a company employing more than
100,000 people

Fun Fact!

.....think you have a hard job

Corporate Survey Demographics

46%

More than
10+ years
experience

65%

Company
Growing +
Adding more
recruiters in
2015

84%

USA

15%

Less than 2
years
Experience

38%

Talent
Acquisition
Leader or
Manager

18%

Full Desk
Recruiter

10%

Sourcing
Role

Corporate Survey Demographics

Software/technology/telecom – Hi Tech	21%
Financial services (Banking, insurance, etc.)	14%
Professional and Business Services	14%
Healthcare/pharmaceuticals/biotech	16%
Retail	10%
Manufacturing/heavy industrial	13%
Transportation	3%
Government/Education/Non-Profit	9%

Good Mix

How much time TA spends on Backfills (Attrition)

Industry	Avg
Hi Tech	↓
Financial Services	↔
Business & Professional Services	↔
Healthcare	↔
Retail	↑
Manufacturing	↔
Gov./Non Profit	↑

How much time TA spends on Backfills (Attrition)

Opinion

"You are limiting the company growth when you

Drown TA

with Attrition"

Industry	Avg
Hi Tech	↓
Financial Services	↔
Business & Professional Services	↔
Healthcare	↔
Retail	↑
Manufacturing	↔
Gov./Non Profit	↑

What TA Leaders Think

What TA Leaders Think

What TA Leaders Think

What TA Leaders Think

Data & Analytics

We do
this
today

We think we need
to but are not
quite sure how,
why or the value

We see value and
plan on doing in
the next 18
months

We see no
value and are
not going to
adopt

What TA Leaders Think

Data & Analytics	We do this today	We think we need to but are not quite sure how, why or the value	We see value and plan on doing in the next 18 months	We see no value and are not going to adopt
We currently use an analytics solution	19%	23%	52%	6%

What TA Leaders Think

Data & Analytics	We do this today	We think we need to but are not quite sure how, why or the value	We see value and plan on doing in the next 18 months	We see no value and are not going to adopt
We currently use an analytics solution	19%	23%	52%	6%
We have moved beyond basic data reporting	12%	29%	48%	11%

What TA Leaders Think

Data & Analytics	We do this today	We think we need to but are not quite sure how, why or the value	We see value and plan on doing in the next 18 months	We see no value and are not going to adopt
We currently use an analytics solution	19%	23%	52%	6%
We have moved beyond basic data reporting	12%	29%	48%	11%
We have a formal dashboard	31%	16%	43%	10%

What TA Leaders Think

Data & Analytics	We do this today	We think we need to but are not quite sure how, why or the value	We see value and plan on doing in the next 18 months	We see no value and are not going to adopt
We currently use an analytics solution	19%	23%	52%	6%
We have moved beyond basic data reporting	12%	29%	48%	11%
We have a formal dashboard	31%	16%	43%	10%
We benchmark our KPIs	29%	19%	39%	13%

What TA Leaders Think

Data & Analytics	We do this today	We think we need to but are not quite sure how, why or the value	We see value and plan on doing in the next 18 months	We see no value and are not going to adopt
We currently use an analytics solution	19%	23%	52%	6%
We have moved beyond basic data reporting	12%	29%	48%	11%
We have a formal dashboard	31%	16%	43%	10%
We benchmark our KPIs	29%	19%	39%	13%
We have a dedicated resource	26%	26 %	28%	20%

“Consistent proactive problem solvers” who are considered strategic consultants and advisors by your business

“Proactive” show glimpses and eagerness of being consultative and strategic, but have a way to go.

“Occasionally proactive” problem solvers but not strategic, consultative, or considered advisors by your business

“Reactive” problem solvers

“Too transactional” and too reactionary

What do Talent Leaders and Managers think about their Recruiters as Talent Advisors

What TA Leaders Think

“Consistent proactive problem solvers” who are considered strategic consultants and advisors by your business

“Proactive” show glimpses and eagerness of being consultative and strategic, but have a way to go.

“Occasionally proactive” problem solvers but not strategic, consultative, or considered advisors by your business

“Reactive” problem solvers

“Too transactional” and too reactionary

What do Talent Leaders and Managers think about their Recruiters as Talent Advisors

Outer Donut =
Heads of TA

C to B+

Inner Donut =
TA Managers

“Consistent proactive problem solvers” who are considered strategic consultants and advisors by your business

“Proactive” show glimpses and eagerness of being consultative and strategic, but have a way to go.

“Occasionally proactive” problem solvers but not strategic, consultative, or considered advisors by your business

“Reactive” problem solvers

“Too transactional” and too reactionary

What do Talent Leaders and Managers think about their Recruiters as Talent Advisors

Healthcare
Highest

Retail
Lowest

Q: What do you think are the greatest **INHIBITORS to enabling you/your organization to become more effective at supporting the business meeting its talent objectives?**

Top 7 list

Q: What do you think are the greatest **INHIBITORS** to enabling you/your organization to become more effective at supporting the business meeting its talent objectives?

Top 7 list

#7 HR Leadership

Observation:
Professional Services
Industry had
HR Leadership #2

Observation:
Manufacturing
Industry had
HR Leadership #3

Q: What do you think are the greatest **INHIBITORS** to enabling you/your organization to become more effective at supporting the business meeting its talent objectives?

Top 7 list

#4 Recruiter Talent Advisor Skills

#5 Technology

#6 Recruiter Search Skills

#7 HR Leadership

ERE RECRUITING
CONFERENCE
APRIL 27-29, 2015 SAN DIEGO, CA

What TA Leaders Think

A **BOLD** APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

Q: What do you think are the greatest **INHIBITORS** to enabling you/your organization to become more effective at supporting the business meeting its talent objectives?

Top 7 list

- #3 Business Leadership
- #4 Recruiter Talent Advisor Skills
- #5 Technology
- #6 Recruiter Search Skills
- #7 HR Leadership

Q: What do you think are the greatest **INHIBITORS** to enabling you/your organization to become more effective at supporting the business meeting its talent objectives?

Top 7 list

#2 Too much time on Backfills (Attrition)

#3 Business Leadership

#4 Recruiter Talent Advisor Skills

#5 Technology

#6 Recruiter Search Skills

#7 HR Leadership

ERE RECRUITING
CONFERENCE
APRIL 27-29, 2015 SAN DIEGO, CA

What TA Leaders Think

A **BOLD** APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

Q: What do you think are the greatest **INHIBITORS** to enabling you/your organization to become more effective at supporting the business meeting its talent objectives?

#1 Workforce Planning (WFP)

#2 Too much time on Backfills (Attrition)

#3 Business Leadership

#4 Recruiter Talent Advisor Skills

#5 Technology

#6 Recruiter Search Skills

#7 HR Leadership

About Recruiters

Recruiter Workload

Industry	Avg
Hi Tech	↓
Financial Services	↔
Business & Professional Services	↓
Healthcare	↑
Retail	↑
Manufacturing	↔
Gov./Non Profit	↓

Average
100

What Recruiters Think....

What Recruiters Think....

■ Encouraged

- 1. Capabilities of your peers
- 2. HR Support

-60% -40% -20% 0% 20% 40% 60% 80%

1. HM Openness to non-traditional candidates
2. Workforce Planning (WFP)
3. HM Incentives to meet hiring goals

What Recruiters Think....

- Encouraged
- Discouraged

Your Company Employer Brand

-60% -40% -20% 0% 20% 40% 60% 80%

What Recruiters Think....

- Encouraged
- Discouraged

Retail
directionally
more
discouraged

- A World class.** Understand the importance of recruiting and proactively partners to find a better way
- B Pretty solid.** Have a few quirky things that need fixing
- C Meh,** I have seen much better and a lot worse
- D Pretty bad practices** and hard to engage with, but you see some hope
- F Really don't get it or want to.** Run away fast as you can!

Q: How would you grade hiring managers in your company on their **HIRING** capabilities?

What Recruiters Think....

Q: How would you grade hiring managers in your company on their HIRING capabilities?

- A** **World class.**
Understand the importance of recruiting and proactively partners to find a better way
- B** **Pretty solid.** Have a few quirky things that need fixing
- C** **Meh,** I have seen much better and a lot worse
- D** **Pretty bad practices** and hard to engage with, but you see some hope
- F** **Really don't get it or want to.** Run away fast as you can!

Q: How would you grade hiring managers in your company on their HIRING capabilities?

Observation:

Software Industry

18%= A Grade

Gov/Non Profit

21%= D Grade

A	World class. Understand the importance of recruiting and proactively partners to find a better way
B	Pretty solid. Have a few quirky things that need fixing
C	Meh, I have seen much better and a lot worse
D	Pretty bad practices and hard to engage with, but you see some hope
F	Really don't get it or want to. Run away fast as you can!

About the Industry

Agency

Corp.
Recruiters

Corp.
Sourcers

RPO

Corp.
Leaders

A	World class, the best and highest-performing team you have worked with. Highly recommended. Business loves recruiting
B	One of the better teams you have worked with. Business is happy most of the time but some room to improve.
C	Meh, You have seen and worked in better teams. Fair amount of noise from the business.
D	The team Does NOT function well
F	Really broken

Q: What grade
would **YOU** give the
performance of
YOUR company's
recruiting
department?

About the Industry

A World class

B One of the better teams

C Meh

D Does NOT function well

F Really broken

Q: What grade would **YOU** give the performance of **YOUR** company's recruiting department?

About the Industry

A World class

B One of the better teams

C Meh

D Does NOT function well

F Really broken

Q: What grade would **YOU** give the performance of **YOUR** company's recruiting department?

Observation:

Gaps between what Corp. leaders think vs recruiters!

What Staffing Vendors & Agencies think about working with their customers....

What Staffing Vendors & Agencies think about working with their customers....

■ Encouraged

- 1. Keeping skills up to date
- 2. Access to Technology

What Staffing Vendors & Agencies think about working with their customers....

1. HM Openness to non-traditional candidates
2. Customer Workforce Planning (WFP)

Observation:

You and your Agency/RPO Staffing brethren
are one the same page with:

- 1. Workforce Planning**
- 2. Hiring Managers not willing to look outside
the box!**

ERE RECRUITING
CONFERENCE
APRIL 27-29, 2015 SAN DIEGO, CA

A **BOLD** APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

Challenges, Opportunities and The Road Ahead

What's keeping everyone up at night?

What's keeping everyone up at night?

What's keeping everyone up at night?

Opinion:
I'm Conflicted

1

What's keeping everyone up at night?

Business = Not an active partner

2

Inhibitor = #3 Business Leadership

Observation:

A Strong theme is building here!

3

Extremely Discouraged By:

Very Discouraged By:

Hiring managers' openness to non-traditional candidates

C	Meh, I have seen much better and a lot worse
D	Pretty bad practices and hard to engage with, but you see some hope
F	Really don't get it or want to. Run away fast as you can!

4

**ERE RECRUITING
CONFERENCE**

APRIL 27-29, 2015 SAN DIEGO, CA

A BOLD APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

Reporting Analytics and KPIs...What Doesn't get Tracked or Measured

Reporting Analytics and KPIs...What Doesn't get Tracked or Measured

Reporting Analytics and KPIs...What Doesn't get Tracked or Measured

Observation:

Does this have a role to play in the Business not partnering effectively?

Reporting Analytics and KPIs....What Doesn't get Tracked or Measured

Observation:

Blah, blah... you have heard it all before.

What are you/we going to do about it?

Observation:

Gap between

Recruiters & Leaders:

**I Don't know what we
measure & does get
Tracked !**

**All
Metrics**

ERE RECRUITING
CONFERENCE
APRIL 27-29, 2015 SAN DIEGO, CA

A **BOLD** APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

Tying it all together.....

ERE RECRUITING
CONFERENCE
APRIL 27-29, 2015 SAN DIEGO, CA

A **BOLD** APPROACH
TO TALENT ACQUISITION MANAGEMENT & LEADERSHIP

Tying it all together.....

*'Recruiting is the easiest job in the world...
until **people** get involved !'*

4 Things to Consider

- ① Recruiter Workload & WFP.
- ② Disconnect - Recruiters and TA Leaders.
- ③ We are still not Data Driven.
- ④ Relationship with the business.

Do we have to address the issue of Recruiter Workload & WFP?.

Questions to Ponder:

A. Do you have alignment with the Business?

Do we have to address the issue of Recruiter Workload & WFP?.

Questions to Ponder:

A. Do you have alignment with the Business?

B. Is your TA structure built to scale?

Do we have to address the issue of Recruiter Workload & WFP?.

Questions to Ponder:

- A. Do you have alignment with the Business?
- B. Is your TA structure built to scale?

And.....

C. Are your goals for recruiters driving the right behavior?.....

Observation:

1. Volume is the Yardstick of Performance?
2. Can you achieve HM & Candidate Satisfaction at Scale + Volume?

I continue **Yes, my historical observation as well**
to see a disconnect in what TA Leaders
think vs what recruiters think.

I continue (**Yes, my historical observation as well**) to see a disconnect in what TA Leaders think vs what recruiters think.

Remember:

What's keeping everyone up at night?

Observation:
Some clear disconnects here

I continue (**Yes, my historical observation as well**) to see a disconnect in what TA Leaders think vs what recruiters think.

Remember:

Observation:

Gap between what Recruiters & Leaders: **I Don't know what we measure & does get Tracked !**

All Metrics

- RPO/Agency
- Sourcer
- Recruiter
- TA Manager
- TA Leader

I continue (**Yes, my historical observation as well**) to see a disconnect in what TA Leaders think vs what recruiters think.

Remember:

Observation:

Business = Not an ac

Process = Too Many inc

Tech = No

- A World class, the best and high performing team you have worked with. Highly recommended. Business loves recruiting
- B One of the better teams you have worked with. Business is happy most of the time but some room to improve.
- C Meh, You have seen and worked in better teams. Fair amount of noise from the business.
- D The team does NOT function well
- F Really broken

■ RPO/Agency ■ S

Q: What grade would YOU give the performance of your company's recruiting department?

Observation:

Some gaps between what Corp. leaders think vs recruiters!

I continue (**Yes, my historical observation as well**) to see a disconnect in what TA Leaders think vs what recruiters think.

Questions to Ponder:

A. How clear are you?

I continue (**Yes, my historical observation as well**) to see a disconnect in what TA Leaders think vs what recruiters think.

Questions to Ponder:

A. How clear are you with what you track (and Don't), report on and why it's important?

B. How Transparent are you?

I continue (**Yes, my historical observation as well**) to see a disconnect in what TA Leaders think vs what recruiters think.

Questions to Ponder:

- A. How clear are you with what you track (and Don't), report on and why it's important?
- B. How Transparent are you with your metrics, KPI's, goals and progress against these things with ALL stakeholders (Recruiters, Business and HR)?

C. Do you continually educate and evangelize?

We are still not Data Driven.....

*"If you can't understand it,
you can't control it. If you
can't control it, you can't
improve it."*

H. James Harrington

*"What gets measured,
gets managed."*

Peter Drucker

Observation of what I Learned:

Facts = Data...
Data = Credibility...
Credibility = Trust...
Trust = Partnership

What are you going to do about the relationship with the business?.

Questions to Ponder:

A.Nothing

What are you going to do about the relationship with the business?.

Questions to Ponder:

A. Nothing

B. Are you stuck in a master servant relationship?

What are you going to do about the relationship with the business?.

Questions to Ponder:

A. Nothing

B. Are you stuck in a master servant relationship?

C. Does the business even know this is a problem?

What are you going to do about the relationship with the business?.

Questions to Ponder:

- A. Nothing
- B. Are you stuck in a master servant relationship?
- C. Does the business even know this is a problem?

I will leave you with my 2 cents

Opinion 😊

as a previous TA leader...

*‘Half the time it’s a business
problem
not a recruiting problem!’*

Thank You !