

#CoolGov
August 24, 2011

Quality of Daily Life Solutions

Leveraging Social Media
For our #CoolGov

#CoolGov

Arie Ball

Vice President
Sourcing & Talent Acquisition
@Arie_Ball

Kerry Noone

Sr. Marketing Manager
Talent Acquisition
@SodexoCareers

@SodexoCareers @Arie_Ball
#CoolGov

Sodexo OPM Survey Data

I access social networks

Top 3 goals for using social networks in recruiting

Employment Branding 64%

Relationship Building 60%

Building Talent Community 60%

Social Media Strategy

What's Best for Your Organization?

Quality of Daily Life Solutions

1. How do you plan a strategy framework?
2. How do you integrate your Social Media presence with other elements of your strategy?
3. How do you effectively manage your people resources committed to Social Media?
4. How do you measure outcomes?

@SodexoCareers @Arie_Ball
#CoolGov

- Leading provider of Quality of Life Services
- Present in 80 countries with 380,000 employees, 21st largest employer worldwide
- Sodexo USA has 110,000 employees located in more than 6000 facilities
- Innovative service solutions:
 - Food Services
 - Facilities Management
 - Business Strategy
 - Motivation Solutions:
- Some of our Client Segments
 - Hospitals
 - Colleges and Universities
 - Military Bases
 - Federal Government
 - Corporate Environments and more
- In the USA we recruit for nearly 5000 management & professionals annually
- Talent Acquisition was formed in 2004

- Leading provider of Quality of Life Services
- Present in 80 countries with 380,000 employees, 21st largest employer worldwide
- Sodexo USA has 110,000 employees located in more than

Our product to our clients is our people; our ability to attract and retain talented employees is pivotal to our company's success

- Colleges and Universities
- Military Bases
- Federal Government
- Corporate Environments and more
- In the USA we recruit for nearly 5000 management & professionals annually
- Talent Acquisition was formed in 2004

Why Attract People to the Government Now?

- ❖ Long Term Demographic Trends are still valid
- ❖ Increased Demand for Highly Educated Talent
- ❖ Scarcity of Skilled Talent
- ❖ Intense Competition for More Passive, Less Receptive Talent

A large red circle with a white center, overlaid with a dark blue horizontal bar containing the text "MIND THE GAP" in white, bold, uppercase letters.

MIND THE GAP

Using Social Media and Building Talent Communities Offers Relatively Easy Inexpensive Ways to Connect with Potential Candidates

Realities of Today's Recruiting Environment

Recruiting faces pressures that make recruiting harder now than most think.

Fragmented Labor Markets

*U.S. Unemployment Rates by Education
Yearly Average 2000-2010*

Unemployment rates across markets and within talent segments are increasingly fragmented.

Passive Candidates More Passive
Active-Passive Score, Percentage of Employed Labor Force

Economic uncertainty has made employed talent more passive and less likely to switch employers.

- **Which is true regarding your Agency's use of Social Media for recruitment?**
 - a) Not currently using social media for attracting talent**
 - b) Social media is a small part of overall talent acquisition strategy**
 - c) Social media is large part of overall talent acquisition strategy**
 - d) Social media IS our overall talent acquisition strategy**

Social Network User Statistics
as of July 2011

facebook

750 million users

250 million users

115 million users

50 million users

25 million users

Social Network User Statistics as of July 2011

More than **200 million**
users access their Facebook
account from a mobile device.

**Mobile Twitter usage rose
347% in the past year.**

Examples of 21st Century Recruiting at Sodexo: It's About Connecting

College / Association
Recruiting
& Career Fairs

Print &
Tactical
Advertising

Direct
Sourcing

Career Center
(Kenexa)

Minimal
Brand
Presence

Internet
Job Boards

SodexoUSA
Careers

Goal

*Create our own high
quality, targeted talent pool*

Building our Branding Strategy: SodexoUSA Careers Site

- The hub of our online network. A unique, online presence that shows the many faces of Sodexo – our company, employees, values, culture and career opportunities.

@SodexoCareers @Arie_Ball
#CoolGov

Sodexo's Talent Networks

Connecting past, present and future employees

sodexo

Home | About us | News Room | Careers | Our Environments | Corporate Citizenship | Investor Relations | Our Roles | Sodexo Blog | A- A+

You are here: [Careers](#) » [Network With Us](#)

- [Culture](#)
- [Diversity](#)
- [Career Opportunities](#)
- [Benefits](#)
- [Sodexo University](#)
- [Events](#)
- [Hiring Process](#)
- [FAQ](#)
- [Refer a Friend](#)
- [Network With Us](#)
- [Meet Our People](#)
- [Search Careers](#)

Network With Us

Opportunities to network with past, present and future Sodexo employees.

The purpose of the Sodexo Careers Talent Networks is to build personal relationships and to create a common place where past present and future Sodexo employees and industry professionals can network with trusted and like-minded friends.

- | | | |
|---|--|---|
| Careers Blog | Facebook | Alumni Community |
| Career Connections Newsletter | Flickr | Clinical Dietitian Community |
| Career Podcasts | Google Profile | Facilities Management Community |
| Job Search Widget | LinkedIn | Housekeeping Management Community |
| Search Jobs | Twitter | Military Community |
| Twitter Job Alerts | YouTube | Talent Community |

Keyword...

- Audit your brand online
- Set your goals
- Define the actions to meet those goals
- Measure results and refine the strategy

- What are your former, current and (potentially) future employees saying about your Agency online?**
 - a) I have no idea**
 - b) I know when major issues bubble up**
 - c) I am aware of most of the online chatter about my Agency**
 - d) I am participating in online conversations about my Agency**

Confidence is what you feel before you fully comprehend the situation.

- Proverb

Strategy - Audit your brand

- Your Agency
- Key people
- Competitors
- Industry

Google Alert - Sodexho OR Sodexo
Google Alerts [googlealerts-noreply@google.com]
To: Scarpino, Anthony

Google News Alert for: Sodexho OR Sodexo

There's more on the State
The district has contr...
planning to serve its s...
[See all stories on this](#)

Comfort Keepers
Dayton Daily News
By Thomas Gnau, St...
acquired 100 percent
[See all stories on this](#)

High school introd...
CR80News
The program is being...
a success at Elyria a...
[See all stories on this](#)

Google Blogs A...

Marketing News T...
By Admin
Staffordshire's Parker...
Web Visitor Tracking...
which employs 35500...
[Marketing News Toda](#)

Environmental Pr...
Rv Ted

Search: sodexocareers OR s...
New Sodexo job opening - Manager - Catering (MD - Catonsville)
[http://tinyurl.com/...](#)

Search: "Arie Ball" OR "Arie...
Heading west on MA Turnpike into Berkshires. Haven't traveled this rd in 15 yrs. Bringing back nice memories.

Search: Aramark OR "Johns...
Get free shipping on order over 100 dollars at ARAMARK by visiting <http://short.to/om11>

Search: engineer OR "facilit...
RT @cyanogen The reason for no Flash support is because its closed source Hero specific code that is not trivial to reverse engineer. And i

If you don't know where you're going, any road will get you there.

- The Cheshire Cat, Alice In Wonderland

- Why are we doing this?
- What do we want to achieve?
- Who are we targeting?
- Where are they engaged?

Strategy without tactics is the slowest route to victory. Tactics without strategy is the noise before defeat.

- Sun Tzu, The Art of War

The achievements of an organization are the results of the combined effort of each individual.

-Vince Lombardi, former NFL coach

- Choose Your Friends Wisely

- Choose Your Friends Wisely
- Dress for Success

- Choose Your Friends Wisely
- Dress for Success
- Lurk... Listen... Learn.....Repeat

<http://laza.jalbum.net/SkinSample/slides/Cat%20looking.jpg>

- **Choose Your Friends Wisely**
- **Dress for Success**
- **Lurk... Listen... Learn.....Repeat**
- **Silence is NOT golden**

- **Talent Acquisition**
 - Tweet of the Week
 - Brand Ambassador of the Month
- **TAGLines Brand Ambassador messaging**
- **Encourage content sharing, and online / offline participation in industry forums and recruitment events**
- **Images and video are most consumed and shared content**

Building our Branding Strategy: YouTube Video and Flickr Photo Channels

Brand Ambassadors Recruiter Engagement

Sodexo Careers - Past, Present & Future

Overview Discussions News Jobs Subgroups More Manage

Discussion

Follow Move to Inbox

Brian Dunn
Senior Director of Client Solutions - Sodexo Corporate Services Division
See all Brian's discussions

Persistence, Optimism and Networking; A Recipe for Success

My full time job for the last several months was economic influences over the past several quarters that many have never experienced it for one can attest to. When I found myself forced

Lisa Garden
Senior Director, Talent Acquisition Group, Sodexo

Kerry Noone
Marketing Communications Manager at Sodexo

Mark D. Stewart CIR,CDR (LION)
Executive Recruiter at Sodexo (mark.stewart@sodexo.com)

Tom Britten
Owner, Britten Management Services, LLC

Arie Ball
VP Talent Acquisition at Sodexo

Sodexo Careers - Past, Present & Future

Wall Info RSS/Blog Boxes Photos My Flickr >> +

Manfred Eggert Jr Hi to all sodexo professionals, I am now settled in north las vegas and looking to continue work with sodexo. My new email is manfrede@cox.net I have submitted on a retail account in a university in the near by area. I have worked at the hotchkiss ...[Read More](#)

Fri at 9:13am · Comment · Like · Report

Jennifer Tschilar Hi Manfred, My colleague who covers the Las Vegas area will be in contact with you. Could you e-mail me your contact information at Jennifer.Tschilar@Sodexo.com? Have a great Friday!

Pradip Patel Hello I applied for the Manager 2 - Single eXPress position in Downers Grove, IL. The requisition number is 372896 can someone please help me get in touch with a recruiter.

August 26 at 12:27pm · Comment · Like · Report

Angela Covey Guidroz Pradip, I am the recruiter for that position and would be happy to talk with you about the scope of the job.

Kirstan West Hello! My name is Kirstan and I am a recent grad with a BS in Hospitality! Very familiar with contract service accounts and looking for opportunities in management positions in campus services. Would greatly appreciate any information on open positio...[Read More](#)

August 25 at 12:11pm · Comment · Like · Report

Emily Feury Hi Kirstan - Thanks for your post and interest in positions with Sodexo! I am one of the Senior Recruiters that recruits for Campus Services (mostly in the mid-atlantic and OH, IN areas). I would like to set up a time for us to speak. I will send you an email so we can arrange a time. I look forward to speaking with you! Thanks, Emily Feury

Thu at 8:20am · Delete · Report

Write a comment...

Twitter.com/SodexoCareers

Our user name – SodexoCareers is consistent with our other talent network user names

You have a place for your profile. To help build traffic to your talent networks you can use your blog address here.

me

Kerry Noone
@SodexoCareers www.sodexocareersblog.com
Marketing & Employer Branding for Sodexo in the US.
Follow me to network with Sodexo recruiters & learn more about jobs at Sodexo.
http://bit.ly/d95zML

5,703 Tweets | 4,174 Following | 6,325 Followers | 388 Listed

Following view all

About Help Eng. Mobile Status Jobs Terms Privacy Shortcuts Advertisers Businesses Media Developers Resources © 2011 Twitter

Our most recent tweet

This is a hashtag #

These are the people SodexoCareers follows.

Past tweets

- Build Profiles
- Branding background
- Gaining relevant followers
- What to tweet
- Bringing value/links
- Tweet of Week
- Twiterville

Network with Sodexo recruiters & join our Talent Community.

e f in YouTube

Building our Branding Strategy: Sodexo Careers Twittosphere

twitter Search Home Profile Messages Who To Follow SodexoCareers

Kerry Noone
@SodexoCareers www.sodexocareersblog.com
Marketing & Employer Branding for Sodexo in the US.
Follow me to network with Sodexo recruiters & learn more about jobs at Sodexo.
<http://bit.ly/d95zML>

Edit your profile →

Tweets Favorites Following Followers Lists

SodexoCareers Kerry Noone
RT @sodexoUSA: front line to the c-suite--Diversity training is an integral part of #Sodexo's employee engagement...
<fb.me/10DYOSXlp>
19 hours ago

SodexoCareers Kerry Noone
Lecturing employees about diversity is one thing, "Solving the Diversity Puzzle" is another #Sodexo #diversity <bit.ly/ps0JgH>
20 hours ago

SodexoCareers Kerry Noone
Don't miss today's #Sodexo Careers blog post - first of in a series titled, "If I were looking for a new #job I would..." <bit.ly/mTnZRB>
16 Aug

SodexoCareers Kerry Noone
RT @SodexoAnthony: Sodexo is looking for Director of Engineering in Chicago, IL. Search Now: [#jobs](bit.ly/oJrhgy)
16 Aug

About @SodexoCareers
5,703 Tweets 4,174 Following 6,325 Followers 388 Listed

Following view all

About Help Blog Mobile Status Jobs Terms Privacy Shortcuts Advertisers Businesses Media Developers Resources © 2011 Twitter

Network with Sodexo recruiters & join our Talent Community.
[e](#) [f](#) [in](#) [You Tube](#)
www.sodexo.jobs

@SodexoCareers @Arie_Ball
#CoolGov

Sodexo's Twittosphere

Build communities exponentially

- Build Employment Brand
- Candidate Engagement
- Candidate Sourcing

Terms and Definitions

If you are using Twitter you are a... ***Twitterer***

The actual act of posting to Twitter is called... ***tweet(ing)***

The posts are called... ***tweets***

If you are new to Twitter you are a... ***Neweeter***

If you do not post regularly you are a... ***Occasionitter***

If someone follows us on Twitter and on our other social networks they are our... ***Tweeps***

We want to build the Sodexo community on Twitter so we can achieve... ***Twittercal mass***

You never want to... ***be a twis and dis a fellow twitterer (very bad form).***

When you post quickly in between other tasks it is called... ***drive-by-tweeting***

Building our Branding Strategy Sodexo Careers Blog

[Home](#) [Our Comment Policy](#) [Who is writing this blog?](#) [When did Sodexo become Sodexo?](#) [Sodexo Videos](#)

via [LinkedIn](#) [Anne Marie Scott](#), [Dianne Martin Harrison](#) and 33 others like this.

8/5/11

Sodexo and the U.S. government, a hire aspiration

listen now

by Arie Ball, VP, Sourcing and Talent Acquisition.

Quick – name three things that Sodexo has in common with the U.S. government. Stumped? Let's start with the fact that we are both very large, decentralized organizations serving thousands of locations across the United States. Next, we're both interested in hiring top talent to serve the American people on our front lines. And third ... we both want to be innovators in employee recruitment.

Did you know government agencies across the country employ roughly 2.1 million civilian employees? To attract the talent pool necessary to fill all of those jobs takes some real innovation, especially in keeping up with hiring trends. But what's

TIPS FOR JOB SEEKERS:

- Career Growth
- Interview Tips
- Job Search Tips
- Resume Tips
- Social Networking

POPULAR POSTS

can use ...

Sample Resume

... Last week a I blogged about what goes on behind the Sodexo Careers social networking scene. I shared a real example of how you

Enter Your Email to Subscribe to this blog:

Subscribe

SEARCH THIS BLOG

Search

powered by [Google™](#)

TRANSLATE THIS PAGE

[Google](#) Gadgets powered by Google

DOWNLOAD MP3 POSTS:

Building our Branding Strategy: Direct eCommunication Tools

Career Connections eNewsletter

- Distributed bi-monthly to talent community of 250,000

22,000 unique opens
6300 unique clicks
1400 forwards

SodexoCareers Blog Recap

- Distributed monthly to talent community of 250,000

17,000 unique opens
4100 unique clicks
800 forwards

- Also distributed to internal management population of 17,000 (open/click data n/a)

Building our Branding Strategy: Direct eCommunication Tools

Holiday eCards distributed monthly to talent community of 250,000

Recruiter eCards sent directly to potential candidates sourced for job opportunities

m.Sodexo.jobs

Mobile Careers Website and eCommunications

- Provide mobile friendly content via website and eCommunications
- Exploring mobile application and resume upload solutions
 - Grow a Mobile Talent Community with CRM Profiles
 - Broadcast Texts
 - Narrowcast Texts
 - Job Alert Texts
 - Sourcepoint Campaign Texts
 - Search and Apply
 - Current Profiles
 - New Candidates??
- Mobile search keyword advertising

Expanding Mobile Services Mobile App for iPhone, iPad & Android

APPLY
NOW
(NO REALLY)

There is nothing so useless as doing efficiently that which should not be done at all.

- Peter F. Drucker

Job Posting

Contact Database of 200,000+ candidates

\$300,000 savings in advertising costs

300% increase in career site traffic

56% increase in candidates per req

Building our Branding Strategy: Growing Traffic, Shrinking Spend

Total Page Views / Month
(SodexoUSA Careers & Microsites)

Sodexo New Hire Survey Data

47%

of Sodexo's new hires used one or more of our social sites to search jobs & prepare for interviews.

25%

of new hires read the Sodexo Careers Blog during their job search

THURSDAY, MAY 21, 2009

Blue Angels

15%

rated the Careers Blog as the MOST HELPFUL of our social sites

If you read my blog post from the Blue Angels Academy's Commissioning Week celebration yesterday. While I forgot the ear plugs I did remember my video camera and my "good" camera. With Memorial Day around the corner I thought it would be appropriate to share it here.

Click on the screen shot below to start my Blue Angels video.

OUR MICROSITES:

- Clinical Dietitians
- Environmental Services Management
- Facilities Management
- Sodexo Hires Home

% of new hires using Social Networks to find a job

 Sodexo Careers 25%

facebook 12%

(major job board 11%)

LinkedIn 9%

C@reer Connections 6%

Building talent communities—it is about people and relationships, enabled by technology.

#CoolGov
August 24, 2011

sodexo
Quality of Daily Life Solutions

Leveraging Social Media
U.S. Office of
Personnel Management

#CoolGov
August 24, 2011

Leveraging Social Media
U.S. Office of seriously cool
people who recruit and develop
seriously cool people

Questions?

Arie Ball

Vice President
Sourcing & Talent Acquisition
@Arie_Ball

Kerry Noone

Sr. Marketing Manager
Talent Acquisition
@SodexoCareers