

Beat the Clock

Solving for Contingent Talent Sourcing Challenges

Karen Feeney, MSHR, SHRM-SCP

*Sr. HR Operations Mgr. & HR Consultant
Children's Hospital of Philadelphia*

Kelly Duggan

*Vice President of Implementations
RightSourcing*

"It's About the Kids"

Karen Feeney
*Sr. HR Operations Mgr.
& HR Consultant, CHOP*

U.S. Ambassador to France?

Kelly Duggan
VP of Implementations
RightSourcing

RightSourcing

RightSourcing Highlights

Average Cost Savings

5%-15%

**STAFFING
INDUSTRY
ANALYSTS**

Top Vendor-Neutral MSP

//CODiE//
2017 SIIA CODiE WINNER

Gartner®
2017 Critical Capabilities
Report

RightSourcing provides consultative services and industry leading analytics to help healthcare organizations procure and manage their contingent workforce.

- Supplier Funded | 20,000+ IT Positions Filled Annually
- \$7.2+ Billion in Managed Spend
- Vendor-Neutral = Broadest Access to Talent
- Expertise Supporting Clinical & Non-Clinical Labor
- Tailored Service Delivery Model
- Easy-to-Use Technology & Workforce Analytics
- Risk Mitigation:
Successful TJC & DNV audits
400,000+ ICs Successfully Screened

Who will care for your family?

Patient Volume

 3%

Average Patient Volume Increase
Year-Over-Year

FTE Growth

 4%

Average FTE Hiring Increase
Year-Over-Year

Millennials Top U.S. Voluntary Turnover Groups

3.1 years (Millennials)

vs.

7.8 years (All FTE)

Average Tenure at CHOP

25% of U.S. Workforce are Millennials

1 in 3 want
Freelance “Gigs”
for Flexibility

CHOP Employs Twice That Many

Millennials Impacting Healthcare IT Workforce

In 2015, Millennials Surpassed GenXers as **Largest Generation in Labor Force**

By 2025, **75% of the Workforce** will be Comprised of Millennials

of millennials would prefer to telecommute full-time and seek flexible work options for more work-life balance

3 in 4 Millennials

want to work flexibly and still be on track for a promotion

1 in 4 Millennials

intend to stay at their organization for a year or less

of millennials say, if given the choice, they expect to leave their current employers in the next two years

Talent

Cost

Security

Talent

Workforce Planning Consideration: Sourcing Efficiency

Corporate job
openings attract
250
resumes

Source: Glassdoor

Out of these
candidates
4-6 will be
interviewed

Only
1 will
get a job offer

of employees say
the realities of their new job
differ from expectations
set during the interview process

Source: Glassdoor 2013

Average cost per hire for companies is

\$4,129

Source: SHRM Human Capital Benchmarking Report 2016

Cost for clearance processing and tracking to CHOP for FTE in FY 2017 was over \$1M (average \$250 per direct hire) and waiting time to start readiness typically >2 weeks.

Time, Expectations and Cost May Make or Break You

Children's Hospital
of Philadelphia

RightSourcing

**Nation's 1st Hospital
Exclusively for Care of Children**

**Committed to Providing
Breakthrough Experiences:
13,000+ FTE
An Additional 20%+ Contracted**

**FTE
Turnover Less than 1 year = 18%
Average Time-to-Fill = 70 Days**

“David”

Healthcare Industry

“Goliath”

33%

Healthcare US job Growth by 2024
Largest Sector

50% Jobs Unfilled
in 2016

Costing
\$160B

**Talent
Shortage**

- 45,000+ Primary Care Physicians,
- 46,000+ Surgeons & Medical Specialists
- Technology Skills Gap 50%+

Workforce Planning Opportunities

Market Rates

DVR Game of
Thrones

FTE
Conversions

Compliance

Pick up Milk

Talent Mgmt:

1.

2.

3.

Onboarding
Procedures

Demand
Mgmt.

Opportunities
to Expand?

Talent
Retention

Best Talent.
Best Prices.

Audit Best
Practices.

SOW Budget

Supplier MSA

Pay Cable Bill

**36% of companies currently incorporate CW
planning into strategic workforce planning
with an additional 51% planning to seriously
explore it within the next two years.
– WF Solutions Buyers Survey 2017**

Build a Partnership | Introduce an MSP

RightSourcing recognized as largest, most-tenured healthcare MSP (not a staffing company!)

Provides industry-recognized consultative services to help healthcare organizations procure and manage contingent workers

- Desktop, Tablet, Mobile, Wearable
- Customizable by Client
- Secure, Electronic Document Storage for Worker Credentials
- Shift Scheduling
- Manager Dashboards with Analytics
- Timekeeping & Invoicing
- Onsite Service Team for Expertise & Training

2017 Forrester Wave Report

Highest evaluations for
product usability and
vendor support

2017 Critical Capabilities Report

Ranked #1 for Contingent
Workforce Management and
Analytics

Best Product of the Year:
Supply Chain Management
Solution

Gold CEO World Award
Winner in "Best Products"
Category

Fully Leverage MSP and VMS

Cost

Client Initiatives

Competitive bidding

*Full Visibility =
Optimal Opportunity*

*New Metrics to
Identify Opportunities*

Market-Leading
Competitive Rate Intelligence

Actionable Analytics

Self-Sourcing Focus

SCORING WINS: CASE STUDY

Contingent Workforce Management (CWM)

- Implemented MSP as a Strategic Long-Term Plan
- FY 2017: Contingent Labor Spend \$23M+
Supporting Gross Revenue Generation \$5B+
Saved 10% of Total Contingent Labor Spend **Fully Utilizing MSP Services**
- FY 2018: \$187k Saved *Just in Negotiated Rates* for Staff Augmentation
- Reduced Time-to-Fill by up to 50%
- Improved Selected Talent Diversity 20%+
- *HRO Today* Recognized Karen's Transformative Work in the Program with 2018 Talent Acquisition Leader of the Year (Healthcare) Award

Financial Stewardship

*at CHOP we examined
talent sourcing structure
and standardized service
delivery to drive growth
opportunities*

Children's Hospital
of Philadelphia

RightSourcing

Case Study | Statement of Work (SOW)

\$2.8M

in Savings Achieved
on the Project

SOW Vendor Quote

Total Units to Update		
Reimage--6,667		
Replace and reimage--3,333		
Total--10,000		
Expectation from Experience (74 work days)		
An average of 5 PC's per day		
5 PC's / 8 hours = .625 PC's per hour		
1.6 hours to complete one PC		
16,000 hours to do 10,000 PC's		
Total Cost of SSS's Proposal		
6,667 PC's to be reimaged @ \$110.00		\$733,370
3,333 PC's to be replaced and reimaged @ \$110+\$55		\$549,945
Block of 10,000 hours		\$47,500
Extra 6,000 hours		\$285,000
Total Cost		\$1,615,815
Total True Cost per Hour		
		\$101

RightSourcing Analysis				
Job title	Market Low	Market High	Rate Achieved	Savings/Hr
Desktop Support	\$20.19	\$35.50	\$24.42	\$76.58

- Client Received a SOW for a Windows Migration Program
- Client Used RightSourcing to Source & Manage the SOW Process
- Enhanced IT Supplier Relationships
- Continued Cost Savings as Client Included additional SOW in MSP Program

Security

Security | Top Challenges for Health Executives in 2018

DATA ANALYTICS

RightSourcing
Solution

Strategy, Analytics & Metrics Team

Expertise in Healthcare Analytics

+

Wand Discovery Dashboard

CYBERSECURITY

RightSourcing
Solution

Wand VMS Technology

Best-in-class Technology

+

White Hat Hacking

MOBILE TECHNOLOGY

RightSourcing
Solution

Wand Mobile App

Best-in-class Technology

+

World-Class Product Development Team

CWM Consideration – Build Branding

Think B.I.G.

Build centralized CWM solution, branding, and partnerships to gain time-sensitive yardage

Ivest in CWM option to posting “in kind” direct hire FTE roles

Go the distance fully leveraging CWM plan *before the clock runs out*

“Never Underestimate the
POWER of a Temp!”

Questions? Feedback?

Karen Feeney

Sr. HR Operations Mgr. & HR Consultant

Children's Hospital of Philadelphia

feeneyk1@email.chop.edu

(215) 240-0642

[linkedin.com/in/karenfeeney](https://www.linkedin.com/in/karenfeeney)

Kelly Duggan

VP, Implementations

RightSourcing

kduggan@rightsourcingusa.com

(858) 336-3389

<https://www.linkedin.com/in/kellyduggan/>