Ψ

State of the Union for Talent Acquisition

Thomas A. McMahon, SPHR Director of Talent Acquisition Wednesday, April 5, 2017 Bloomington, IN Getting to know you...

Ū

Getting to know you...

INDIANA UNIVERSITY

IJ

Up / Down Exercise

We are playing for a VALUABLE Prize!!!

INDIANA UNIVERSITY

Let's get started!!!

Everybody raise a hand high in the air...

• If you rooted for Cleveland last year in the World Series, lower your hand

11

- If you rooted for Cleveland last year in the World Series, lower your hand
- If your favorite baseball team is the Chicago White Sox – OR – the St. Louis Cardinals, lower your hand

INDIANA UNIVERSITY

ψ

- If you rooted for Cleveland last year in the World Series, lower your hand
- If your favorite baseball team is the Chicago White Sox OR – the St. Louis Cardinals, lower your hand
- If you prefer thin crust pizza over deep dish pizza...lower your hand

Ш

Anybody who is left still...

Please stand up!

Πī

INDIANA UNIVERSITY

- If you rooted for Cleveland last year in the World Series, lower your hand
- If your favorite baseball team is the Chicago White Sox OR – the St. Louis Cardinals, lower your hand
- If you prefer thin crust pizza over deep dish pizza...lower your hand
- If you are a cat person vs. a dog person, sit down

INDIANA UNIVERSITY

ψ

- If you rooted for Cleveland last year in the World Series, lower your hand
- If your favorite baseball team is the Chicago White Sox OR – the St. Louis Cardinals, lower your hand
- If you prefer thin crust pizza over deep dish pizza, lower your hand
- If you are a cat person versus a dog person, sit down
- If your last name is "Whelan", sit down

- If you rooted for Cleveland last year in the World Series, lower your hand
- If your favorite baseball team is the Chicago White Sox OR – the St. Louis Cardinals, lower your hand
- If you prefer New York Style thin crust pizza over Chicago deep dish pizza, lower your hand
- If you are a cat person versus a dog person, sit down
- If your last name is "Whelan", sit down
- If you prefer a hamburger over a hot dog, sit down

To Make a Chicago-Style Hot Dog: Take a famous Vienna® Beef Frank, serve it in a poppyseed bun, and "drag

Take a famous Vienna® Beef Frank, serve it in a poppyseed bun, and "drag it through the garden" in the following order:

T

- If you rooted for Cleveland last year in the World Series, lower your hand
- If your favorite baseball team is the Chicago White Sox – OR – the St. Louis Cardinals, lower your hand
- If you prefer New York Style thin crust pizza over Chicago deep dish pizza, lower your hand
- If you are a cat person versus a dog person, sit down
- If your last name is "Whelan", sit down
- If you prefer a hamburger over a hot dog, sit down
- If you haven't earned some type of degree from IU, sit down

ψ

- If you rooted for Cleveland last year in the World Series, lower your hand
- If your favorite baseball team is the Chicago White Sox OR the St. Louis Cardinals, lower your hand
- If you prefer New York Style thin crust pizza over Chicago deep dish pizza, lower your hand
- If you are a cat person versus a dog person, sit down
- If you have never lived with a primary residence in IL, sit down
- If your last name is "Whelan", sit down
- If you prefer a hamburger over a hot dog, sit down
- If you haven't earned some type of degree from IU, sit down
- Finally if you are still standing, whose birthday is closest to May 27th???

It's in my DNA...

AkzoNobel

INDIANA UNIVERSITY

τĪ

First impressions...

Thoughts

✓ This is my dream job...

ТIJ

Thoughts

✓ This is my dream job...

✓ There's a **LOT** going on here...

Πſ

Thoughts

- ✓ This is my dream job...
- ✓ There's a **LOT** going on here...
- ✓ What have I gotten myself into???

General Observations

- There are really nice people here, passionate about HR and IU
- Talent Acquisition is not an island, nor does it feel like one
- Peeling back the layers of the onion versus ripping off the band aid
- There are definitely some quick wins available
 - ✓ Compliance
 - ✓ Inefficiencies in process
 - ✓ Broken processes

I hear you!

IJ

McDonald's and how it relates to us...

INDIANA UNIVERSITY

INDIANA UNIVERSITY

IJ

kai·zen

noun

a Japanese business philosophy of continuous improvement of working practices, personal efficiency, etc.

Muda is Waste

- 1. Transportation (moving material/product from one place to another)
- 2. Inventory (material/product/information waiting to be processed)
- 3. Motion (excess movement and/or poor ergonomics)
- 4. Waiting (delays caused by shortages, approvals, downtime)
- 5. Overproduction (which leads to excess inventory)
- 6. Over processing (adding more value than the customer is paying for and/or wants)
- 7. Defects/Rework (doing the job more than once to get it done right)

A recent kaizen event for Background Checks

You ain't seen nothing yet!

Rapid Redesign is coming in May...

INDIANA UNIVERSITY

IU Talent Acquisition Process - Background

Specific feedback from the HR2020 Survey stated that:

- There is no proactive recruitment strategy, candidate sourcing and assessment support
- It takes way too long to hire talent; often months to fill a position
- The search committee process and methodology is inconsistent with unclear roles and guidelines
- External hires are perceived to be favored over internal because it's easier to pay an external candidate at market versus an internal promotion
- There are way too many approvals, process delays and conflicts between the fiscal and HR policies regarding the recruitment process
- Recruiting is the largest area with duplicative efforts across the university and too few resources in some areas
- The orientation and onboarding process lacks consistency and quality

Rapid Redesign Overview

- Brings together people from across the organization who are closest to the problem/issues
- Challenges them to develop creative solutions
- Allows Senior Leaders to respond/decide upon solutions immediately
- Enlists employees as champions of solution implementation
- Promotes university-wide buy-in of the process

Imagining, Listening, Discussing, Acting

Talent Acquisition Rapid Redesign Project

- May 23rd through May 25th
- IUPUI Campus
- 80+ participants representing
 - > all of the IU campuses
 - ➤ the HR community
 - > our internal customers, and
 - Executive Sponsors

Objective and Design Criteria

Objective - Rapidly design and implement a **university-wide process** for recruiting talent in staff positions

Design a process that...

- Is **efficient**, streamlined, easy to understand and consistent across campuses
- Drives **consistent** hiring and assessment while complying with applicable laws
- Provides an **excellent** candidate experience
- Utilizes social media effectively to attract and source **passive** candidates
- **Embraces** a "Just in Time" delivery model (Right Person, Right Job, Right Time)
- Provides a **diverse** slate of candidates for review
- Uses **best practices** and cost effective methods
- Clearly **identifies** roles and service level agreements
- **Reduces** cycle time (Timeframes and number of steps)
- Treats internal candidates with respect and encourages internal hiring and development
- **Measures** the quality of hire (measured by a metric)
- Pushes decision making down (leaders **empowering** hiring managers)

Rapid Redesign Process Flow

Talent Acquisition Rapid Redesign

Rapid Redesign Breakout Teams

1) Posting Creation & Approval

2) Recruiting Strategy, Sourcing & Screening, incl. Search Committees

3) Assessment, Selection & Metrics

4) Offer, Background Checks, Reference Checks & Onboarding (not Orientation)

5) Diversity & Inclusion

6) Employee Value Proposition, Branding & Candidate Experience

Rapid Redesign is seeing our process from both a university wide <u>and</u> a customer perspective – Not just HR putting out fires

INDIANA UNIVERSITY

When you achieve your successes... Celebrate like never before... or since 1908!

INDIANA UNIVERSITY

T

We are playing for a VALUABLE Prize!!!

The right people, in the right place, at the right time.

INDIANA UNIVERSITY

Before I sit down...

INDIANA UNIVERSITY

Ū