

Your First 90 Days as a Talent Acquisition Leader: *checklist*

First 30 Days

- Spend time with key executives to fully understand their strategies and identify whether they feel their objectives are aligned to the talent strategy.
- Engage with key operational leaders to identify how strategic objectives are being played out and where talent is impairing progress.
- Get to know your team. Assess their strengths and weaknesses both individually and as a group.
- Evaluate the full end-to-end hiring process.
- Confirm your preferred supplier list. Inform suppliers that haven't made the shortlist and add any new ones.
- Request and review data on all current sourcing and attraction channels being used to secure talent. In addition, review the performance data on engagement with external partners.
- Arrange short meetings with a sample of recently hired employees to gain firsthand insights on the candidate experience.
- Assess the technology supporting every stage of your end-to-end talent acquisition process.

30 to 60 Days

- Design a clear set of objectives about what your team will be supporting the business to achieve through talent acquisition.
- Review your budget thoroughly.
- Is the structure and makeup of the talent acquisition team and their goals aligned to wider business objectives?
- Where you have identified opportunities, create a roadmap for improving processes that will enhance your candidate experience.
- From your initial analysis, start to formulate a list of technology priorities.

60 to 90 Days

- Meet with the executive team to share your plans, reinforce the value initiatives will deliver and gain support for investments.
- Execute on your new team structure.
- Finalize the design and rollout of new processes, including a timeline to update and align technology where needed.
- Have a clear technology roadmap that is being executed with immediate, near-term and long-term objectives that will help you meet your goals.
- Consolidate data into meaningful insights that will advise fellow leaders.