

Cotton Candy, Funnel Cakes, and Social

What's on the menu for 2015 and beyond

Ben Eubanks
HCM Analyst
Brandon Hall Group

Founded in 1992

300,000+

Community

10,000

Global Clients

#1 Leading independent HCM
research & analyst firm

Publishing **2** pieces of
research each day

RESEARCH PRACTICES

Learning & Development

Talent Management

Leadership Development

Talent Acquisition

Workforce Management

-
1. Social Influence
 2. Recruiting
 3. Onboarding
 4. Learning
 5. Talent
Management
 6. What's Next
 7. Wrapping Up

Who Cares?

Social is people-powered
and people-centric.

And so is HR.

Social: 5 Years Ago

Social: 2 Years Ago

Social: Today

Recruiting

Brandon Hall
GROUP

HOW ARE HIRING ORGANIZATIONS USING SOCIAL TECHNOLOGY & MEDIA?

- We do not use social technologies for talent acquisition
- We use them on an ad hoc basis with no set strategy
- We use them only for select processes
- We have a formal strategy with clear goals and KPIs

USE OF SOCIAL TECHNOLOGIES IN TALENT ACQUISITION

65% of organizations only use social technologies for talent acquisition on an ad hoc basis or for select processes, but the positive impact on talent acquisition goals and KPIs when social technologies are utilized is impressive.

Top Objectives for Using Social TA

It All Starts With...

WHAT IS THE GREATEST MISCONCEPTION IN SOCIAL TALENT ACQUISITION?

Assessment

WHAT IS THE GREATEST MISCONCEPTION IN SOCIAL TALENT ACQUISITION?

Ad Hoc

74% saw limited to no improvement in their ability to hire better talent

45% reported no or negative impact on the quality of candidates

64% reporting no or negative impact on sourcing costs

Formal Strategy

70% saw improvement in their ability to hire better talent

71% reported positive impact on their ability to recruit key demographics

59% reported positive impact on reduced sourcing costs

The background of the slide features two large, fluffy pieces of cotton candy. On the left is a piece of light blue cotton candy, and on the right is a piece of light pink cotton candy. They are set against a plain white background. The cotton candy has a soft, fibrous texture.

Organizations with a clear strategy and KPI set were 315% more likely to see a significant positive impact on their ability to attract talent... and 244% more likely to improve ability to connect with passive candidates.

Onboarding

Brandon Hall
GROUP

People

Process

Technology

Culture

COMPLETED

Learning

Brandon Hall
GROUP

Use vs. Effectiveness of Social/Collaborative Tools

Use of Social/Collaborative Tools

vs.

Most effective Social/Collaborative Tools

The Disconnect

- 70-80% of learning isn't in a classroom
- 85% of companies are using social to support learning initiatives
- Formats: discussion forums, expert directories, learner comments, social sharing, feeds, etc.

Talent Management

PM is an annual check-the-box activity with a clearly defined start and end date.

Institutionalize PM as an ongoing process – not an annual activity with a beginning and an end.

PM is a top-down process;
only the employee's
manager provides input on
what the employee's
performance has looked
like over the last year.

Engage peers and subordinates in providing performance feedback.

Managers are not held accountable to develop their employees and are certainly not incented or rewarded for doing so.

Hold managers
accountable for acting as
coaches to develop
employee strengths.

Does It Even Matter?

The Business Impact of Leading Practice Performance Management		
<i>The Metric</i>	<i>High-Performing Companies (those implementing PM in line with today's 10 leading practices)</i>	<i>Everyone Else</i>
Customer Retention	Increased by 1 to 20% or more	Stayed the same in very few cases and in most cases decreased significantly
Revenue		
Engagement		
Source: Brandon Hall Group 2014 State of PM Study, n = 223		

Critical Leadership Competencies For Tomorrow's Leaders

Business-Driven Leadership Competencies

Terminations

Social Terminations

Just kidding.

- Onboarding
 - Learning
 - Mentoring/TM
-
- Productivity
 - Engagement
 - Customer service
 - Learner satisfaction
 - Retention

PHILIPS

- Talent mgt
 - Workforce/HR
 - Learning
-
- Relocation costs
 - Transaction costs
 - Employee turnover
 - External training

WORLD BANK GROUP

- Coaching/TM
 - 360° feedback
 - Learning/dev
-
- Results mapped to initial 360° findings
 - Results consistent across senior and junior leaders
 - Drove specific behaviors

STANFORD
UNIVERSITY

What's Next?

socilab.com

**I think I've might
have seen this guy
before.**

**Hey, do I know
you?**

[illegible]

5 Low Cost, Low Risk Ideas

Connect new hires with
people before starting

5 Low Cost, Low Risk Ideas

Source: LinkedIn Maps

Do an informal survey of your people to find out who your influencers are

5 Low Cost, Low Risk Ideas

Pick one difficult recruiting demographic to focus on. Build a plan/strategy and measure your results vs the baseline

5 Low Cost, Low Risk Ideas

Incorporate a peer review
element into your performance
management process

About Ben Eubanks

