

Employer Branding & Recruiting

Anne-Marie McCaughan
APAC Talent Acquisition Head

Agenda

- Henkel Introduction
- Branding Model and Achievement
- Management Trainee Program
- Digitalization Platform
- Q&A

| APAC Employer Branding Recruiting Leader

- Henkel Asia Pacific Sept 2016
- PSD Executive Search - Head of China Desk for Information Technology
- Avanade (Microsoft/Accenture JV) APAC Director of Talent and Acquisition
- Dell - APAC Centre of Excellence Talent Acquisition Manager
- IBM Growth Markets Unit - Resource Program Manager - Software Group

| Who we are

Henkel at a glance 2016

More than **50,000** employees
worldwide

People from over **120** nations
in more than **75** countries

More than **140 years**
of success

Around **€18.7 bn** sales,
+3.1% organic sales growth

42% of our sales generated
in emerging markets

171 manufacturing &
22 major R&D sites ww

Unique mix of FMCG and industrial business

Talent Acquisition Asia Pacific

Our ambition

Drive performance & development

Deliver best-in-class HR support

Foster value-based leadership

Be the employer of choice

A glimpse of our work...

10,000 employees
40 Nationalities

2000+ Hiring

Recruitment Branding – Optimization Model

Professional Recruitment –
Candidates are not able to quickly and conveniently apply.

Branding Opportunity
Effectively accessing and influencing our target market.

Analytics Intelligence
We analyze and report on the current situation making continual improvement.

| 2017 What we did

 Develop EVP	 Strengthen WeChat recruitment technology	 Integrate ATS to mobile
 Upgrade referral program	 Introduce crowd sourcing	 Introduce more formal competency model
 Introduce Big DATA	 Improve use of recruitment analytics	 Introduce more formal competency model

| Branding: content with impact

Career WeChat account
content management is
Key to driving
engagement

Employer Branding & Beauty Care Business Partnership

- Employee engagement
- External market engagement
- Manage recognition

HENKEL WECHAT QUARTERLY REPORT / Q3 / KPIs

No 1. Increase Number of applications via WeChat, up to 200

No 2. Increase WeChat newsletter conversation rate, up to 20%

No 3. Increase ATS conversion rate, to 5%

No 4. Increase number of WeChat followers by 10%

No 5. Retain 88% of current WeChat followers

No 6. Increase number of views article, from 1,364 to 1,500

No 7. Extend the referral program at least 2 campaigns

No 8. Launch 2 videos before end of Q3

No 9. Increase number of ATS page views from Henk-E, up to 500

| A fast and effective candidate experience is critical.

Pay close attention to
your candidate
experience and enable
your candidates to
SEARCH & APPLY via
mobile within **2 mins!**

Candidate Experience

Leveraging Digital for MT recruitment

Hiring Process

Hiring Manager Experience

Leveraging Digital for MT recruitment

Hire Inspire and Onboard

2017 ST Campus Recruitment

Sales Trainee

- It was convenient for us to join interview as Henkel set up RAC cross China this time.
- Online assessment let us know whether we are suitable for sales job

Hiring Manager

- 2017 batch ST are willing to learn, down-to-earth.
- It is easier to assign ST to tier 2 or 3 cities than previous batch since they were hired cross China.
- E-tools make us closer with ST.

Recruitment Experience

Leveraging Digital for MT recruitment

Select Qualified Candidates

Video Interview Benefits for Recruitment

Using a video application you will gain more insight on candidates in far less time than a traditional phone interview.

- Never have to worry about scheduling early-round interviews again.
- All video applications are recorded so you can easily share them with hiring managers for feedback.
- Only investing time and effort into candidates you're confident you want to meet in-person.

Thank you!

