

How to Prepare for the Coming Talent Short Fall

Nereida (Neddy) Perez

Former VP Diversity & Talent Ingersoll Rand

www.linkedin.com/in/neddyperez

Twitter Account: @neddyperez

Phone: 832-216-8836

Discussion Road Map/Objectives

- True or False - Is there a STEM Talent Shortage?
- Questions you need to ask your CEO & Leadership Team
- 7 Components to build a solid STEM Talent Strategy
- Top Five Companies to Benchmark Against

Is there really a STEM Shortage?

Department of Labor Projected Growth

President Obama's Council of Advisors on Science and Technology, for instance, stated that over the next decade, [1 million additional STEM graduates](#) will be needed in the U.S.

In the U.K., the Royal Academy of Engineering reported last year that the nation will have to graduate [100 000 STEM majors every year until 2020](#) just to stay even with demand.

[Germany, meanwhile, is said to have a shortage of about 210 000 workers](#) in what's known there as the MINT disciplines—mathematics, computer science, natural sciences, and technology.

Talent Gap is Across Industries

Finances, Manufacturing, Medicine, Technology, Utilities

Greatest need for talent by Type of Education

Is there really a STEM Shortage?

Generational Impact

- 10.5K Boomers retiring daily
 - The case of Mr. Howell
 - Lots of Knowledge – Phased Retirement
- GenXers - Forgotten Middle Children – competent but small percentage in Technical Fields caught between boomers/millennials
 - The Case of Determined Evie
- Movies to watch:
 - The Intern, 2014 - Robert De Niro
 - Younger, 2015
 - The Internship, 2013 – Vince Vaughn

Is there really a STEM Shortage?

- 81 Million Millennials entering workforce
 - Accenture in Fortune Magazine
- Very Diverse
- Technologically sophisticated every thing is web driven
 - Mobile application process ...Linkedin connected
 - WhatsUp interview
 - Onboarding starts a time of acceptance
- Am ready to walk – Don't need to stay here
- I have marketable skills
- I don't have to worry about borders
- Coach me, train me, but don't tell me what to do

But where are we really?

- Billions have been spent
- Some increases in females enrolling in STEM
- Millennials according to 2015 PEW Study more likely to enroll in Social Services and Business programs
- Some countries doing well with STEM Grads
 - India, China, Singapore, Indonesia
- Countries struggling with STEM Graduates
 - UK, Paris, Belgium, Ireland

A Look at Minorities in STEM

(Science, Technology, Engineering, & Mathematics)

One in five STEM workers is foreign-born. Of those, 63% of foreign-born STEM workers come from Asia.

Half of all Asian workers with STEM degrees have STEM jobs, compared to 30% of Hispanics, African Americans and American Indians.

Scientists and Engineers (2006)

1 in 10 STEM professionals is a minority woman

African Americans, American Indians, and Hispanics between 18-24 account for 34% of the population, but earn only 12% of all undergraduate degrees in engineering.

Understand the Business Strategy Before Developing Your STEM Strategy

CEO & Leadership Team Questions

- **Where is our business strategy taking us?**
 - What countries are we expanding too?
 - Which businesses/divisions are we looking to grow?
 - What is the level of financial investment being made on talent?
- **Specific Talent Needs**
 - What does our turnover rate look like by business/division
 - Which job skills are we going to need
 - What level are we looking at....
 - Early Talent Hires
 - Mid-Career professionals?
 - Seasoned Professionals?
 - Front-line?
 - Are there Affirmative Action gaps that we need to address

How to Build a STEM Talent Strategy

Seven STEPs to Building a STEM Talent Strategy

Step 1: Understand the Business Strategy

- Where is the company planning to grow its operations?
- Where is there downsizing taking place?
- What business skills are going to be needed?

Step 2: Get a read on company demographics

- What is the current state of gender demographics by business unit & specialty
- What percentage of the workforce will be retiring by business unit and specialty
- Are there Affirmative Action gaps that the company needs to address

Step 3: Get a read on potential hiring needs

- Look over the last 3 to 5 years of hiring data what patterns do you see?
- Are there the top 3 to 4 businesses that generate the most volume of hiring needs?
- Look over the turnover data what positions have the greatest turn over?

Step 4: Identify Potential Strategic Partnerships

- Pull together an advisory groups on your STEM hiring needs.
- People to include : HR Business Partners with greatest recruiting needs; Diversity Office Representative; Functional leader/senior leader; Representative from Early Talent; Representative from key employee resource groups; Representative from communications and community relations.

Seven STEPs to Building a STEM Talent Strategy

Step 5: Identify External Partners

- If you are looking for early talent go to second tier schools in your area
- Partner Regionally not just nationally
- Don't just go to conferences, have speakers from your company
- Focus on industry associations not just broad groups

Step 6: Develop Practical Metrics

- Don't create stand alone metrics look for existing score cards to report results
- Set realistic target for female and minority talent goals
- Don't forget to set goals in terms of generational differences

Step 7: Execute & Communicate

- Socialize plan once developed
- It is critical to keep your business functions informed of progress.
- Get in front of HR Business Partner and business leadership team meetings
- Build a strong communications plan to share internally and externally

Finding Financial Resources

- Create a team to help build a plan and pull together financial resources
 - Community Relations
 - Diversity Department
 - Engineering or IT or Supply Chain Representative/Senior Leader
 - Social Media Leader
 - Corporate Communications
- Things to centralize
 - Advertising, Social Media, & Branding Efforts
 - Scholarships
 - Employee Resource Groups
 - Setting Goals & Tracking of Metrics

Examples of Best Practice Techniques

- **Early Talent Strategies:**

- Creations of scholarships linked to internships
- Targeting 2nd tier colleges for recruiting
- Investing in college program curriculum and co-branding certification or training programs

- **Front-line Operations Partnerships:**

- Creation of partnerships with community non-profits to develop specialized skills
- Partnership with 2 year college certificate programs (i.e. drafting, computer design)
- Creation of Apprenticeship Programs (i.e. manufacturing, HVAC)

- **Specialized Skills:**

- Partnering with Professional Associations (i.e. NSBE, WITI, etc.)
- Leverage the employee resource groups to host events on professional development

- **Middle Management:**

- Employee Referrals
- Targeted advertising and scraping on websites
- Hosting special events and receptions to solicit informally warm clients

Best Practices & Companies to Benchmark Against

- BASF huge supporter of Female pipeline development joined forces with the National Manufacturing Institute.
- GE partnership with Quirky.com
- Boeing created a partnership to promote awareness about flight
- Time Warner built campaign called Connect a Million Minds
- Intel committed \$350 million to pipeline development
- National Grid provided seed money to create STEM Connector.org and scholarships to engineering students
- Pink booth at Society of Women Engineers

Final Thoughts

- Know what your competitors are doing
- Look outside of your industry
- Create a plan that engages the influencers in you company.
- Have fewer metrics build them into the core business goals
- Don't forget people with disabilities and military veterans & their spouses
- Leverage social media

Contact:

- Nereida (Neddy) Perez
- Email: Neddyperez@aol.com
- Phone: 832-216-8836
- www.linkedin.com/in/neddyperez

