

BBVA

Building a Talent Community & Pipeline

ANA ESCURIN

Global Head of Talent Brand & Marketing

@Anita_Escurin

AMSTERDAM | JUNE 1, 2016

Interactive poll

Are there any Marketing or Communication professionals within the recruitment, talent acquisition or HR areas of your company?

a) Yes

b) No

Contents

1

About
BBVA

2

BBVA Talent
Objective

3

Five
Fundamentals
of Talent
Marketing

4

BBVA's
Journey

5

Conclusions

Contents

1

About
BBVA

2

BBVA Talent
Objective

3

Five
Fundamentals
of Talent
Marketing

4

BBVA's
Journey

5

Conclusions

BBVA'S Global Presence

€750B

in total assets

66M

customers

35

countries

9,145

branches

30,616

ATMs

137,968

employees

As of December 2015. Includes Garanti starting from July. Customer's information as of November 2015.

BBVA'S Digital Transformation

OUR AIM?

To be the best digital bank

Talent Needs

PAST

Traditional financial services profiles

Conservative values and behaviors

Competing with other banks

PRESENT

Digital experts

Entrepreneurial mindset and behaviors

Competing with technology companies

Talent Acquisition Approach

Reactive

Job openings marketing

'Post and pray'

Pro-active

Job openings and content marketing

Continuous engagement

Contents

1

About
BBVA

2

BBVA Talent
Objective

3

Five
Fundamentals
of Talent
Marketing

4

BBVA's
Journey

5

Conclusions

BBVA Talent Objective

Attract qualified candidates quickly
and at low cost to the business

Creating a talent community

Contents

1

About
BBVA

2

BBVA Talent
Objective

3

Five
Fundamentals
of Talent
Marketing

4

BBVA's
Journey

5

Conclusions

Talent Marketing Needs to Align With Recruitment, And Takes Inspiration From Consumer Marketing

Five Fundamentals of Talent Marketing

- 1 Create a strong employer brand
- 2 Attract via high reach, low cost channels
- 3 Engage with valuable content
- 4 Create a talent community
- 5 Define and measure success

3.1

Create an Enticing Employer Brand

What you are and what you want to say as a company

What your candidate wants to hear

Personas Bring Audiences To Life

PERSONAS ALLOW US TO:

Attract candidates with relevant content

Engage at each stage of the candidate journey

Identify the most effective communication channels

Christine
Mobile app developer

BACKGROUND

Currently employed at mobile tech startup or agency. Develops own apps.

EDUCATION

Bachelor of Programming, IT, Computer Science

EXPERIENCE

4+ years min iOS or Android programming experience. Shipped at least 1 app.

SALARY

Circa \$65K

LOCATION

Los Angeles

INFLUENCED BY

Collaborative work environment, mentoring, launch multiple products to market.

MEDIA CONSUMPTION

Tech specific job boards, Twitter, LinkedIn

WHAT BBVA OFFERS

Startup environment; flexibility

3.2 Attract Via High Reach, Low Cost Channels

Social is becoming a paid channel: don't put all your eggs in one basket.

SEO

Make your career hub and content search engine friendly to boost organic search rankings

PPC

Test paid search activity to convert high-value talent

SOCIAL

Use organic and paid social to increase reach and engage your talent

EMAIL

Deploy email to nurture your talent community, without having to pay to reach your audiences

EVENT

Attend and organize job fairs to attract graduates and junior talent

Not All Channels are Created Equal - Consider Role of Each in the Candidate Journey

Choose Your Social Channels Wisely – Be Where Your Target Talent Is

Demographics of Social Networking Platform Users

Based on a survey of 1,907 US adults
August 2015

					
Total	72%	31%	28%	25%	23%
Men	66%	16%	24%	26%	25%
Women	77%	44%	31%	25%	21%
White, Non-Hispanic	70%	32%	21%	26%	20%
Black, Non-Hispanic (n=85)	67%	23%	47%	22%	28%
Hispanic	75%	32%	38%	22%	28%
18-29	82%	37%	55%	22%	32%
30-49	79%	36%	28%	32%	29%
50-64	64%	24%	11%	25%	13%
65+	48%	16%	4%	12%	6%
High school grad or less	71%	25%	25%	9%	19%
Some college	72%	37%	32%	25%	23%
College +	72%	31%	26%	46%	27%
Less than \$30k/year	73%	24%	26%	17%	21%
\$30 – 50k	72%	37%	27%	21%	19%
\$50-75k	66%	41%	30%	32%	25%
\$75k+	78%	30%	26%	41%	26%
Urban	74%	26%	32%	30%	30%
Suburban	72%	34%	38%	26%	21%
Rural	67%	31%	18%	12%	15%

Source: Pew Research Center's Internet & American Life Project

Personas Bring Audiences To Life

PERSONAS ALLOW US TO:

Attract candidates with relevant content

Engage at each stage of the candidate journey

Identify the most effective communication channels

Christine
Mobile app developer

BACKGROUND

Currently employed at mobile tech startup or agency. Develops own apps.

EDUCATION

Bachelor of Programming, IT, Computer Science

EXPERIENCE

4+ years min iOS or Android programming experience. Shipped at least 1 app.

SALARY

Circa \$65K

LOCATION

Los Angeles

INFLUENCED BY

Collaborative work environment, mentoring, launch multiple products to market.

MEDIA CONSUMPTION

Tech specific job boards, Twitter, LinkedIn

WHAT BBVA OFFERS

Startup environment; flexibility

Choose Your Social Channels Wisely – Be Where Your Target Talent Is

	Facebook	Pinterest	Instagram	LinkedIn	Twitter
Total	72%	31%	28%	25%	23%
Men	66%	16%	24%	26%	25%
Women	77%	44%	31%	25%	21%
White, Non-Hispanic	70%	32%	21%	26%	20%
Black, Non-Hispanic (n=85)	67%	23%	47%	22%	28%
Hispanic	75%	32%	38%	22%	28%
18-29	82%	37%	55%	22%	32%
30-49	79%	36%	28%	32%	29%
50-64	64%	24%	11%	25%	13%
65+	48%	16%	4%	12%	6%
High school grad or less	71%	25%	25%	9%	19%
Some college	72%	37%	32%	25%	23%
College +	72%	31%	26%	46%	27%
Less than \$30k/year	73%	24%	26%	17%	21%
\$30 – 50k	72%	37%	27%	21%	19%
\$50-75k	66%	41%	30%	32%	25%
\$75k+	78%	30%	26%	41%	26%
Urban	74%	26%	32%	30%	30%
Suburban	72%	34%	38%	26%	21%
Rural	67%	31%	18%	12%	15%

Demographics of Social Networking Platform Users

Based on a survey of 1,907 US adults
August 2015

Limitations of Key Social Networks

ABILITY TO TARGET

						
	ORGANIC	PAID	ORGANIC	PAID	ORGANIC	PAID
GRADUATE						
JUNIOR						
SPECIALIST						
SENIOR						

3.3 Content

Source: Richard Mosley

Case Study: Chile

Metrics & Learnings

Corporate
information

+120%

Innovation &
Technology

+257%

Job openings

+80%

3.4 Create A Talent Community

“Apply now” can no longer be the only call-to-action of a modern recruiter

3.5 Measurement

BUSINESS OBJECTIVE

Attract and hire qualified candidates

BUSINESS PERFORMANCE INDICATOR

Number of qualified applicants per job

Cost per hire

Time to hire

SOCIAL MEDIA PERFORMANCE INDICATOR

Number of people added to community

Traffic to career portal

Click-through rate on post

Contents

1

About
BBVA

2

BBVA Talent
Objective

3

Five
Fundamentals
of Talent
Marketing

4

BBVA's
Journey

5

Conclusions

BBVA'S Journey to Date

Social Media at BBVA

Social Media at BBVA

Social Media at BBVA

Always explore new platforms

Snapchat

Periscope

Pinterest

WhatsApp

Messaging Apps Have Surpassed Social Networks

- Big 4 Messaging Apps
- Big 4 Social Networking Apps

Tinder

**Consistency:
This is not just about social media**

Candidate Experience

Trivial Pursuit-Style Quiz

Live event with students
from ICADE University

Contents

1

About
BBVA

2

BBVA Talent
Objective

3

Five
Fundamentals
of Talent
Marketing

4

BBVA's
Journey

5

Conclusions

My Key Takeaways

1 Apply **traditional marketing** techniques to talent attraction to be more effective

2 Be proactive on creating **long term relationships** with potential future hires

3 Use social networks to engage, but **don't overlook** other channels

BBVA

Thanks!

ANA ESCURIN

Global Head of Talent Brand & Marketing

@Anita_Escurin

AMSTERDAM | JUNE 1, 2016