

Creative Hiring and Retention Workshop Notes – BA Manager Forum November 2018

The following notes have been consolidated from two workshops held at the BA Manager Forum November 2018.

Retention

Challenges	Getting the basics right	Being creative
<ul style="list-style-type: none"> • Career progression + low turnover can lead to lack of opportunity • Achieving the right levels of career banding • People not handling ambiguity in an environment of rapid change • On the other hand, change can be a positive factor: offering: <ul style="list-style-type: none"> ➢ increased career opportunities ➢ Career path for progression (challenge of poaching) ➢ Variety of work • Managing heightened expectation of millennials earning their stripes (unrealistic) • Local competition with more opportunities • Salary levels relating to the local market and mix of industries competing for limited resources • Slow agile adoption • IR35 – tax payments from contractors • Contactors selling the benefits of freelancing to permanent colleagues • Salary structures across a department not suiting BA development/local market • Regional office structures – right work in right location and collaboration 	<ul style="list-style-type: none"> • Hire the right people! • Provide a variety of work • Career structure • Managing good & poor performance • Open discussion with colleagues and knowledge of the real factors affecting retention • Clear values that can be developed at a team level. • Consider sideways moves for people across the organisation – secondment possible to broaden skills and interest • Selling/reminders of the benefits of the organisation • Training / lunch and learn etc. • Overall reward package • Work-life balance • Team belonging • Recognition – team and individual • Supportive line management • Practice/line manager passion for the role. 	<ul style="list-style-type: none"> • Social events (cocktail making/skiing trip/crystal maze/sweet stall/charity day) • Ongoing learning and fun sense of competition • Team building exercises • Celebration cupboard – (e.g. time off, wine) – immediate recognition and can be tailored to the individual • Video induction to set the right expectations • Offer training / qualifications • Help senior people move to other roles leaving scope for promotion at lower levels • Maintain a fun/enjoyable environment • Re-branding the role/image. • Working at home/other sites • 9-day fortnight • Annual travel pass – monthly deduction • Network with other BA’s (community spirit) • Practical development targets / time allowed for continuous improvement • Personal day for personal development e.g. google • Away from micro management • Stretch roles/work assignments

- Location, commutable to “better” opportunities.
- Finding CV claims overstated and unable to fulfil in the role leading to early leavers.
- Shelf-life, how long do people want to be a BA? (job interest)
- Objectives relating closely to corporate objectives/strategy. Sense of contribution.
- Feeling valued by the organisation – role clarity and team IT/business
- Training provision e.g. peer training, 365 mentoring & “lunch and learns”
- Secondments within the organisation
- Work life balance
- Recruitment agencies – approaching staff - direct marketing of opportunities
- BA to PM pathway
- Perception of BAs in other functions developing professionalism
- Job interest
- Senior level BA roles that don’t offer people management opportunity
- LinkedIn! – ease of contact with good people
- Being a subset of a larger organisation and having to work to their policies.

- Flexibility for employee e.g. holiday arrangements/unpaid leave for longer breaks
- Community/team activity and events.
- Volunteer days/charity leave
- Reward and recognition awards
- “Hoskin Karin” grid (objectives / strategy feed) – circles of influence.
- Creating new roles e.g. dedicated to a domain and recognised expertise
- Working environment improvements;
 - Office environment
 - Break out areas
 - Meeting space
- Dress code (more relaxed)
- Modern toolkit, keeping pace with changing skill demands
- New ways of working, ability to change, continuous improvement
- Hosting IIBA events
- Employ different delivery options, variety of work - keeping ahead of new approaches
- Forums/events and contact with other organisations – is the grass really greener? Have a look!
- Shares schemes (if at all possible)
- Allowing greater ownership/responsibility + creative freedom = motivation
- Being ok with leavers! People going onto bigger things due to their achievements
- Get the most out of people when they are in role but support their long-term career paths. Open/honest conversations with good performers
- Ensure the community is visible and supported

Attraction

Challenges	Getting the basics right	Being creative
<ul style="list-style-type: none"> • Multiple challenges at the same time! • Attracting genuinely GOOD candidates • Relying on growing internal capability • Internal talent teams low cost but low on experience • Candidates who appear brilliant on paper but lack real capability • Salary or banding constraints • Brand/reputation/awareness of the organisation relative to other local employers • Social media – not always a true picture of the employer • Restriction on advertising – internal & external • Local competition • Having found the right candidate – getting them to interview • Location – geography e.g. proximity to London, low numbers of potential candidates within commutable distance. • Industry not as attractive as others. • HR may not understand the role e.g. adverts not hitting the mark. • Agencies not understanding the BA role • Asking for a degree (limiting) • Contract market buoyant e.g. GDPR/Brexit • Project work available e.g. not something new and shiny 	<ul style="list-style-type: none"> • Think internally and externally in terms of available candidates • Consider all entry points (experienced to entry level) • “Socialise” the BA Practice internally • The right candidate message. Use of all available media for market coverage • Describe the whole package, selling the company, team, available work • Go through a well-defined process that is explained at the outset e.g. multiple interviews with a clear decision date • Build the brand via external events • Advertise successes and individual achievements attracting potential BAs from elsewhere in the business 	<ul style="list-style-type: none"> • Collaborating with other organisations in the same situation. Attracting more people to the profession • Using “Cool” technology to support recruitment efforts. • Using input from individuals and their experience & sell this at interviews. • Personal skills to the top of job spec as the focus of the recruit • Effective marketing of the role <ul style="list-style-type: none"> ➤ Meet our people ➤ More specific details of project work • Build your brand – think long term and market reputation • Appeal to more diverse groups • Incentives for referrals. • Flexible working (e.g. 9-day fortnight) • Promoting fair hours and 35-hour culture. • Consider apprenticeships or graduate schemes for longer term. • Attend suitable job fairs, conferences • BA Academy for internal candidates, sampling the role or sitting in on training as a means to learn about the role • Have a truly great recruitment process (own it) e.g. quality interview and feedback. Sell to the candidate e.g. development opportunities

<ul style="list-style-type: none">• Headcount restrictions• Outsourcing• Saturated and sometimes stale market – same CVs• Perception of role can scare people off (internally)		<ul style="list-style-type: none">• Promote flexible working (if at all possible)• Develop higher profile - signpost to blogs / talk at IIBA events – greater visibility to attract people. Creative use of media e.g. linked-in• Re-vamped job descriptions/candidate information<ul style="list-style-type: none">➤ Training➤ Real projects➤ Mentor availability➤ Support structure in place.• Build relationships with local potential sources of candidates e.g. University or special interest groups
---	--	--

Selection

Challenges	Getting the basics right	Being creative
<ul style="list-style-type: none"> • Unconscious bias. Consider personal bias and diversity • Hierarchy of interviewers (who makes the final decision) • Non-BA applications (determining core skills), assessing potential v experience • Candidates who know the theory but can't practice • Candidates who perform well in initial discussion but not at interview • Salary expectations that don't match (can't put salary scale on an advert) • Too slow a process • Time to properly prepare for interviews – agree structure and required outcomes • Volume of candidates – too many/too few • Internal processes can be restrictive • Recruiting by committee and decision making slowed • Multiple interviews (too much time taken) • Question on when and what to compromise on in the selection process. Seeing lots of candidates but none are 'quite right' • Outsourcing of recruitment functions to third parties – little understanding of BA role. • Public sector constraints on pay and process • Determining a fit for both the job and the team 	<ul style="list-style-type: none"> • Giving it the time and attention it deserves • Profiling your best employees as a benchmark for selection • Treat candidates like your customers • Develop a flexible selection process • One contact point per candidate throughout the process for continuity • Seek out personal recommendations • Face to face interview is essential with a focus on behaviours and personal skills. 	<ul style="list-style-type: none"> • Assume everyone is the right candidate until proven otherwise • Seek out different viewpoints from team or trusted colleagues who might have a different perspective – avoid bias • Focus on candidate passion • Streamline the process • Set realistic targets on higher education achievement • Pre-CV screening and interviewing by recruiter or HR team as part of their service (educate recruiters) • Ask candidates about what they think the core BA skills are and select those that are a good match to your requirements • Use a practical case study or scenario to test out real BA skills • Develop a virtual reality workshop • Assessment centres useful to see personal interactions • Group 'escape room' style interview • Include a short presentation as part of the interview process • Use internal staff to support a mock workshop • Timebox the recruitment and selection process e.g. 10 days with pre-set milestones • Consider 1st interview, half hour exercise, then discussion as a one stage process • Using a strength deployment inventory • Consider bar raiser – objective is to hire someone better than the last hire

<ul style="list-style-type: none">• Establishing how well the candidate really matches their CV• Finding candidates with the right behaviours - hard to establish in any interview process		<ul style="list-style-type: none">• Cash incentives for recommendations – paid after 6 or 12 months in the role• Recruitment Tetris – look for strengths in candidates where there are team weaknesses. Consider the overall team make-up• Make job adverts more diverse – careful consideration of wording e.g. not aimed at attracting men.
---	--	---