

sodexo

Making every day a better day

Biodata for Recruitment: A Good Fit

Julia M. Bayless

David M. Pollack

IPAC Conference, Newport Beach, CA

July 2010

STOP HUNGER

A Sodexo Initiative

Sodexo – Who Are We?

- Sodexo is the leading food and facilities management services company in North America
- Revenues: \$7.2 billion USD, including approximately \$1 billion in facilities management
- Where we are:
 - Schools: 500
 - Universities & colleges: 1,000
 - Senior Services: 500
 - Hospitals: 1,800
 - Corporate Services: 2,000
 - Government and Defense: 70
 - Remote sites: 50 (Alaska, Canada and Mexico)
- Employees: 120,000+; 20,000 management, 100,000 hourly

● Talent Acquisition Group (TAG)

- 100 recruiters, most work virtually
- Recruit for all management positions (about 5,000 vacancies a year)
- Recruiters manage entire hiring process, from sourcing to fill
- Infrastructure provided by online Applicant Tracking System

Hiring Process for Management Positions

Functional Areas of Sodexo Jobs

- Clinical
- Catering
- Food Operations
- Facilities/Engineering
- Environmental Services
- Retail
- Conferencing
- Laundries
- eXPress
- Grounds
- Transportation
- Vending

○ Why Biodata?

- **Environmental Services (ES) does not have a direct sourcing pool**
- **We have lots of successful ES managers – how did they get here? What makes them successful?**
- **Leverage experiences (biodata) of ES incumbents to identify potential sourcing opportunities and tools for recruiters**

- **Research into Environmental Services positions**
 - Existing documentation
 - Benchmarking with other organizations
- **Interviews with Subject Matter Experts (SMEs)**
- **Survey with incumbents and incumbent supervisors**
- **Draft biodata items and response options**
- **Review of biodata items by psychologists and SMEs**

- **Online survey tool**
- **E-mail invitation with survey link**
- **Anonymous, confidential, but opportunity to self-identify**
- **Invitation sent to 900 successful ES manager incumbents**
- **Instrument open for 3 weeks; 2 reminders sent during administration**

- **Educational Background**
- **Training/Certifications**
- **Work Experience**
- **Mentoring Relationships (mentor/mentee)**
- **Technical Expertise**
- **Leadership Roles**
- **Community and Non-Work Activities**

- **Complete responses received from 44.4% of respondents**
- **Responses analyzed for patterns, frequencies, and connections**
- **Examples of key findings:**
 - **Almost all have at least some college education**
 - **Almost all worked in off-campus positions, mostly in hospitality/retail**
 - **Over a third of those studied business**
 - **A very small percentage thought they'd work in ES or for Sodexo**
 - **Almost a quarter of responded were recruited to Sodexo through networking with others in similar fields**

- **Tip sheets for recruiters on how to surface and engage qualified candidates for Environmental Services positions**
- **Tip sheets for hiring managers on how to identify and recruit raw talent for Environmental Services management positions**
- **Establishment of partnerships with key university and college business schools to engage students for potential internships and positions upon graduation**

- **Resource sharing among recruiters for likely pools of candidates across and within geographies**
- **Promotion of mentoring opportunities within Sodexo to identify potential talent for management positions and to encourage Sodexo employees to learn about opportunities in Environmental Services**
- **Greater clarity around the link between Environmental Services and the mission of the larger Sodexo and client organizations**

Benefits for the Organization

- Recruitment tools and sourcing strategies that increase recruiting efficiency and effectiveness for the ES management population
- Recruiters are better able to target and focus their recruiting efforts:
 - Saves time in the hiring process
 - Assists in the ready identification of highly qualified candidates for key ES positions

Recommendations and Future Directions

- Tracking of ES hiring over time; follow up with successful ES managers hired after new recruiting tools in place
- Tracking of new recruitment practices (e.g., partnerships with business schools)
 - Applicant flow
 - Hires
- Use of biodata methodology with other hard-to-fill occupations
- Larger-scale data collection with validation

Questions and Contact Information

For more information:

Julia M. Bayless

301-987-4343

julia.bayless@sodexo.com

