

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Labor Market Challenges: Worker Recruiting & Retention

Francisco Marquez

Corporate Employee Engagement Manager

Reser's Fine Foods/Don Pancho

The logo for Don Pancho features the brand name in a red, cursive font. Below it, the words "AUTHENTIC MEXICAN FOODS" are written in a smaller, blue, sans-serif font, enclosed within a yellow-bordered oval. The entire logo is set against a blue circular background.

Don Pancho
AUTHENTIC MEXICAN FOODS

The slogan "HERITAGE YOU CAN TASTE" is displayed in a gold, serif font. The text is set against a background of blue, textured wood grain.

HERITAGE
YOU CAN TASTE

June 2nd

**National
Rocky Road
Ice Cream Day**

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

June 2nd

- Rocky Road
 - If you are on a Rocky Road, you are experiencing a difficult period and have a lot of problems.

The logo for Don Pancho features the brand name in a red, cursive font. Below it, the words "AUTHENTIC MEXICAN FOODS" are written in a smaller, blue, sans-serif font, enclosed within a yellow-bordered oval. The entire logo is set against a blue circular background.

Don Pancho
AUTHENTIC MEXICAN FOODS

The text "HERITAGE YOU CAN TASTE" is rendered in a gold, serif font with a slightly distressed or hand-painted appearance. It is positioned on the right side of a blue, textured banner that resembles a wooden plank or a piece of fabric with a coarse weave.

HERITAGE
YOU CAN TASTE

Agenda

- Challenges in **Recruiting** Workers
- Challenges in **Retaining** Workers
- Employee Engagement

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges

- Aggressive Recruiting vs. Passive Recruiting
- Generations in the Workplace
- Internal/External Hires & Employee Referrals Programs
- Training - Supervisor Interviewing and Selection Techniques
- Flexible Hours / Scheduling - Job Seeker Perspective
- Passing a Drug Test
- Culture Fit
- Low Unemployment – Case Study

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges

Aggressive Recruiting

Use technology to increase visibility and when you find a great candidate, you have to shower them in compliments and convince them your company is the opportunity they've been waiting their entire career for.

VS

Passive Recruiting

Since **passive** candidates are not actively looking for a job, they are less likely to be interviewing with other companies.

- Recruiters Food Industry Knowledge - Recruiters Can Be Biased
- Walk the Floor

Recruiting Challenges

- What are the five generations?
 - Here is a quick overview of the five generations by birth years:
- iGen, aka Generation Z: born 1996 and after.
- Millennials, aka Generation Y: born 1977 to 1995.
- Generation X: born 1965 to 1976.
- Baby Boomers: born 1946 to 1964.
- Traditionalists: born 1945 and before.

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges

- **Internal/External Hires**

There is no one-size-fits-all approach when it comes to deciding whether to hire externally vs. internally.

Look outside

Look Within

- **Employee Referrals Programs**

Advantages

Disadvantages

Recruiting Challenges

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges

- Supervisor Training
 - Interviewing and Selection Techniques (**Role Play**)
 - Show applicants the production floor
 - Applicants texting/Twittering about their interviews
 - Lack of Sense of Urgency
 - Applicants waiting more than 30 minutes

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges

- Flexible Hours / Scheduling
 - We need employees to work set schedules but They want to set their own work schedules.

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Top 8 Challenges – *Job Seeker Perspective*

Meeting Applicant Needs – *Worksource Oregon*

1. Close Home
2. Daily Flexibility
3. Child Care
4. Pay
5. Weekly Schedule
6. Less Work for More \$
7. Culture Fit
8. Drug Testing

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges

Passing a Drug Test -

Tremendous challenge in hiring and keeping good employees.

Drug-Free Workplace Act was enacted in 1988

Many companies are reluctant to acknowledge publicly that they've dropped marijuana testing

This is going to become the new "don't ask, don't tell"

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges

- Culture Fit

- Applicant's Lack of Industry knowledge and evaluating workplace culture.
- Culture is the behavior that results when a group arrives at a set of *generally unspoken and unwritten* rules for working together.
- An employee who is a good cultural fit will work well within the environment and culture you have created.

Recruiting Challenges

US UNEMPLOYMENT RATE

SOURCE: TRADINGECONOMICS.COM | U.S. BUREAU OF LABOR STATISTICS

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges – UE History – Bureau of Labor Statistics

Year	Unemployment Rate (December)	What Happened	Year	Unemployment Rate (December)	What Happened
1929	3.20%	Market crash	1965	4.00%	Vietnam War
1933	24.90%	FDR's New Deal	1974	7.20%	Watergate. Min wage \$2.00
1934	21.70%	Depression eased thanks to New Deal.	1981	8.50%	Reagan tax cuts. Min wage \$3.35
1935	20.10%		1991	7.30%	Desert Storm. Min wage \$4.25
1936	16.90%		1997	4.70%	Min wage \$5.85
1938	19.00%		FLSA starts min wage	2000	3.90%
1940	14.60%	U.S. draft	2001	5.70%	Bush tax cuts. 9/11 attacks
1941	9.90%	Pearl Harbor	2009	9.90%	ARRA. Min wage \$7.25. Jobless benefits extended
1943	1.90%	Germany surrendered	2014	5.60%	Unemployment at 2007 levels.
1945	1.90%	War ends. Min wage \$.40	2015	5.0%	Natural rate
1950	4.30%	Korean War. Min wage \$.75	2016	4.70%	Presidential race
1961	6.00%	JFK. Min wage \$1.15	2017	4.10%	Dollar weakened

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges

- Case Study

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges - Low Unemployment (Self Employed)

How many food trucks are in the US?

- The average food truck employs around 3-4 people (a conservative estimate) including the owner. **3 million food trucks** would mean about 10 million Americans work in food trucks. According to the U.S. Bureau of Labor statistics. Jul 20, 2012
- Food Truck Employee Interviews – Competing for potential applicants
- Owner with 25 food trucks – Family running the business / Veterans
- Ex-Employee - Working in the food truck was a very exciting experience, I was able to develop my communication skills even more, I would interact not just with the employees but with the customers as well. – Free Lunches

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Recruiting Challenges - *Worksource Oregon*

- Businesses don't always communicate what they need clearly (many assumptions that people "know what we're talking about")
- Perception - the work environment as being dirty and very physical
- Increasing specialization of tools, machines and other equipment
- Limited training in industrial technology
- Shift work, most job seekers have issues with 2nd and 3rd shift
- Limited public transportations to many "Industrial Areas"
- Lack of Awareness of Non-production types jobs in Manufacturing

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Retention Challenges

- Top 8 Reasons Employees Quit
- What Happens After Hire
- Supervisor's Role
- Lack of Branding (internally)
- Current Immigration Climate / Current Labor Market
- Onboarding – Fail to Keep Momentum

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Retention Challenges

- Top 8 Reasons Employees Quit
 1. A Lack of Work-Life Balance
 2. Supervisor Lacks People Skills
 3. A Toxic Work Environment
 4. Lack of Proper Training
 5. Too Little Coaching and Feedback
 6. Feeling Undervalued/Disengaged
 7. Onboarding Process
 8. Long Working Hours

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Retention - What Happens After Hire

Valuable Success Metrics

- Retention Rate of Hire
- Time to Hire
- Number of Referral Hires
- Onboarding
 - Total Hours of Training
 - 30, 60, 90 Day Employee Reviews -- Do we know who is doing them?

The logo for Don Pancho features the brand name in a red, stylized script font. Below it, the words "AUTHENTIC MEXICAN FOODS" are written in a smaller, blue, sans-serif font, enclosed within a yellow-bordered oval. The entire logo is set against a blue circular background.

Don Pancho
AUTHENTIC MEXICAN FOODS

The text "HERITAGE YOU CAN TASTE" is rendered in a large, gold, serif font with a slightly distressed or hand-painted appearance. It is positioned on the right side of a blue, textured background that resembles a wooden plank or a painted surface.

HERITAGE
YOU CAN TASTE

Retention Challenges

Supervisor's Role (**Role Play**)

- Supervisor's Lack of Skills or Knowledge of Job Responsibilities.
- Managing Emotions
- Lack of Assertiveness
- Employees Leave Bosses, Not Companies
- The #1 Communication Problem for Supervisors?

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Retention Challenges

- Onboarding – What Happens After Hire
 - First Day on the Job
 - First Time Meeting a Manager/Supervisor
 - First Time Meeting Coworkers
 - First Time with Work Projects and Tasks
- Momentum
 - The quantity of engagement vs. an administrative process

Retention Challenges

- Lack of Branding (internally)

- Branding is all of the ways you establish an image of your company in your customers' eyes.
- Many companies still believe that "brand" is simply an external promise that has nothing to do with internal company culture, processes, or mission. They could not be more wrong.
- If employees are not aligned with your brand, then your company cannot align with your customers.

HR needs to be key part of the brand building process. Why? Because people are your most important brand assets. They are your brand ambassadors. It's essential to align recruiting and hiring to the brand promise so you can attract the right people.

Retention Challenges

- Current Immigration Climate
 - Employees with work authorization through Deferred Action for Childhood Arrivals (DACA) that will be expiring soon are facing challenges with renewing work authorization.
- Current Labor Market
 - There are better opportunities out there!

Top Challenges – Summary

Recruiting

1. Local Competition
2. Meeting Applicants Needs
3. Wages
4. Hours/Schedule
5. Legalization of Recreational use of Marijuana

Retention

1. Supervisor/Leads
2. Work-Life Balance
3. Lack of Engagement
4. Training & Development
5. Current Immigration Climate

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Let's Discuss Recruiting / Retention Ideas

- Word of Mouth – Effective Old Fashion Way
- Bulletin Boards vs. Mobile Phones
- Partner with Local High Schools and Youth Training Programs to Offer internships and educate students, teachers and parents on jobs in Manufacturing
- Posting Flyer – Food Trucks
- Food Truck Recruiting Event (Mobile Job Fair)
- Internal Maintenance Apprentice Program
- Employee Resource Groups in sourcing, recruiting and hiring process

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Employee Engagement

What is Employee Engagement?

Gallup defines engaged employees as those who are involved in, enthusiastic about and committed to their work and workplace.

- In other words, **employees** are willing and able to put in **discretionary efforts**.

The logo for Don Pancho features the brand name in a red, stylized script font. Below it, the words "AUTHENTIC MEXICAN FOODS" are written in a smaller, blue, sans-serif font, enclosed within a yellow-bordered oval. The entire logo is set against a blue circular background.

Don Pancho
AUTHENTIC MEXICAN FOODS

The text "HERITAGE YOU CAN TASTE" is rendered in a large, gold, serif font with a slightly distressed or weathered appearance. It is positioned on the right side of a blue, textured banner that resembles a wooden plank or a piece of fabric with a coarse weave.

HERITAGE
YOU CAN TASTE

Employee Engagement

Does your supervisors have a sense of Purpose?

- Thinking outside the box
- To have purpose and meaning in the way we spend our time
- Customer Orders vs. People

The logo for Don Pancho features the brand name in a red, stylized script font. Below it, the words "AUTHENTIC MEXICAN FOODS" are written in a smaller, blue, sans-serif font, enclosed within a yellow-bordered oval. The entire logo is set against a blue circular background.

Don Pancho
AUTHENTIC MEXICAN FOODS

The text "HERITAGE YOU CAN TASTE" is rendered in a gold, serif font with a slightly distressed or weathered appearance. It is positioned on the right side of a blue, textured banner that resembles a wooden plank or a piece of fabric with a grain-like pattern.

HERITAGE
YOU CAN TASTE

Employee Engagement

- Surveys – Summer/Fall 2018
- Introduction / Purpose
- Questions
- The Process
- Employees Recommendations
- Data Results, Analysis and Findings
- Communicate – Departments
- 1:1 Supervisor Meetings

The logo for Don Pancho features the brand name in a red, stylized font with a white outline. Below the name is a blue circular emblem containing the tagline 'AUTHENTIC MEXICAN FOODS' in white, uppercase letters.

Don Pancho
AUTHENTIC MEXICAN FOODS

The slogan 'HERITAGE YOU CAN TASTE' is written in a gold, serif font with a slight shadow effect, set against a background of blue, textured wood grain.

HERITAGE
YOU CAN TASTE

Employee Engagement

- Introduction / Purpose

- The Company X conducted an Employee Survey in July 2017. The employee survey participation was completely voluntary and anonymous. The purpose of the survey was to find out how our employees feel about working at Company X. The survey will help the organization to create ways that will improve Retention and Recruiting.

The logo for Don Pancho features the brand name in a red, stylized script font. Below it, the tagline 'AUTHENTIC MEXICAN FOODS' is written in a smaller, blue, sans-serif font, enclosed within a yellow-bordered oval. The entire logo is set against a blue circular background.

Don Pancho
AUTHENTIC MEXICAN FOODS

The text 'HERITAGE YOU CAN TASTE' is rendered in a large, gold, serif font with a slightly distressed or weathered appearance. It is positioned on the right side of a blue, textured banner that resembles a wooden surface.

HERITAGE
YOU CAN TASTE

Employee Engagement

- **Survey Questions**

1. **Why are you working at Company X?**

- ¿Por qué está trabajando en la Empresa X?

2. **What one thing would you change if you could about working at Company X?**

- Si pudiera, ¿qué cosa cambiaría mientras que trabaje en la Empresa X ?

3. **What would cause you to leave Company X?**

- ¿Qué cosa causaría que usted dejara su trabajo en la Empresa X?

Employee Engagement

- **The Process**

- At Company X we will have **three groups** to work with to generate and analyze our dynamics of our diversify generations. Survey should take no more than 5 minutes.

- 1. This group consists of employees with 1 year or less.**
- 2. This group consists of employees 1 year to 10 years.**
- 3. This group consists of employees 10 years to now.**

The logo for Don Pancho features the brand name in a red, stylized font with a white outline, set against a blue circular background. Below the name, the words "AUTHENTIC MEXICAN FOODS" are written in a smaller, white, sans-serif font within a yellow-bordered oval.

Don Pancho
AUTHENTIC MEXICAN FOODS

The text "HERITAGE YOU CAN TASTE" is rendered in a large, gold, serif font with a slight shadow effect, set against a background of horizontal blue brushstrokes.

**HERITAGE
YOU CAN TASTE**

Employee Engagement

1- Why are you working at Company X?

Row Labels	Benefits	Career Opportunities	Close to home	Family work here/Referred	Good Company	Like the Schedule	Like the job	Like the People	Other	Need a job	Grand Total
Total											

2- What one thing would you change if you could about working at Company X?

Row Labels	Nothing	Better Comm./Organi	Safety	Replace Smocks	Schedule	Supervisor Training	Pay	Transportaion	Other	Better Attitude	Grand Total
Total											

3-What would cause you to leave Company X?

Row Labels	Nothing	Health Reasons Retirement	Safety/ Accident	Family/Personal Emergency	Work Schedule	Termination	Better Pay	Unfair Treatment / Lack of Comm.	Other	Lack of career Op	Grand Total
Total											

Employee Engagement

- Employee Recommendations
 - Discuss results with a few employees (3-5 per shift) who responded to the survey.
 - To Empower them to be part of the solution
 - How we go about the recommendations
 - To make improvements to survey results knowing business needs still need to be met
 - HR facilitates discussion
 - Results: Quality Communication / Retention Team

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Employee Recruiting and Retention is a Rocky Road...

... But WE decide if it's made up of OBSTACLES or Ice Cream!

Don Pancho
AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE

Don Pancho

AUTHENTIC MEXICAN FOODS

HERITAGE
YOU CAN TASTE