

GLOBALCAREERCOMPANY

International Perspective, Regional Understanding

Closing the Talent Gap in Africa

Schéhéraza ZEKAR

HR Director, Global Career Company

**RECRUITING EXCELLENCE
FOR EMERGING MARKETS**

WHY THIS AGENDA

- Employer of Choice covers sustainable strategies for closing the talent gap and cuts across everything we do in HR
- In Africa more than anywhere the ability to deliver on the topics we will discuss is critical
- Everything we do is (should be!) driven by strategic priorities
 - Increase Share – Optimise resources – Reduce Costs – increase Capability
- Understanding our talent options is a key step in closing the gap in a strategic and sustainable way
- Solving the tension between immediate needs and future strategic priorities

THE RIGHT BALANCE WHEN IT COMES TO TALENT

THE RIGHT MIX	KNOWLEDGE TRANSFER
THE DIASPORA	RETENTION

THE RIGHT MIX OF TALENT

Anticipated demand for expatriates in the next 12 months

Realising potential / EY 2013/14 Sub-Saharan Africa talent trends and practices survey

Mix of skills, backgrounds, cultures

Percentage medium/high expectations - Diaspora and Africa labour markets

Realising potential / EY 2013/14 Sub-Saharan Africa talent trends and practices survey

A CLOSER LOOK AT THE DIASPORA

- An Increased pool available & a pool in increased demand
- An essential role to play in Africa
- Differences in expectations?
- What about culture fit?

KNOWLEDGE TRANSFER

- Rated one of the top capability gaps by HR professionals in Africa
- Direct impact on recruitment
- Essential to long-term strategy sustainability
- Methods and strategies
 - Training, Job shadowing, Process documentation, Mentoring programs, Best Practice Focus groups etc.

THINKING ABOUT RETENTION

- Is the talent gap just a matter of recruitment?
- No need to recruit if you don't retain!
- Trends differ : regions, countries, levels
- Be The Employer of Choice

TIME FOR A DEBATE

- What's the “right mix” for your organisations and why?
- How do you reconcile global talent and local culture?
- What skills are going to be key for success – who has those skills, how do you develop them internally?
- Recruitment, Retention, Reward – how do you align, plan and reconcile?

GLOBALCAREERCOMPANY

International perspective, regional understanding

THANK YOU

Over to you Alex !

**RECRUITING EXCELLENCE
FOR EMERGING MARKETS**