

Driver Recruiting

Trucking Owners Business Roundtable
August 19, 2014

Presented by:
Steve Prelipp
Prelipp Consulting

© 2014 Prelipp Consulting

Overview/Purpose

Discuss how you can set yourself up to win in today's challenging capacity development environment

- Things have changed (a lot)
- Not good enough to be "OK" at recruiting
- Selling to a different audience
- Selling in different sales channels
- Need to make recruiting a solid "competitive advantage"

My Background

- In charge of driver recruiting and retention at Schneider National and Heartland Express
- Consulted with truckload carriers since 1998
- Major focus on driver recruiting and retention

3

What I Do

- Assess the recruiting and retention processes and results
- Recommend actions a company should take to become a high performing company
- Work with the company to become a high performing recruiting and retention company

4

Quick Survey

Do you have all the driver capacity you need to move the quality freight available daily?

5

Quick Survey

Are you confident you can hire the drivers you have in the 2014 business plan?

6

Quick Survey

Do you consider your driver recruiting department to be a competitive advantage?

7

National Recruiting Landscape

- The driver recruiting/capacity development environment is very challenging and will continue to get worse
- The driver population has been reduced by many issues
 - * The Great Recession
 - * CSA
 - * Reduced entry level training
 - * ELD
 - * Generation X and Y are not a good fit for driving
- What works in recruiting has changed dramatically

8

What Has Changed

- Who you are recruiting (X, Y not Baby Boomers)
- How people get information— not print media or network news—now Smart Phone, iPad, PC
- What they are looking for— “life/work balance”
- Availability of quality owner operators & experienced drivers
- Inbound phone calls to job boards

What Has Changed

- Telephone applications to electronic applications (to a data base with an electronic signature)
- Wait for the phone to make it happen—Constant Contact, Pay Per Click, Smart Phone Trucker

Principles For Successful Recruiting

- Set yourself up to win in today's environment
- Have a well defined recruiting model
- Make that model happen
- DO NOT COMPROMISE
 - Goals
 - People
 - Systems
 - Results

11

Executive Leadership

- Choose the right recruiting leader
- Provide that leader with resources—people, systems, Ad \$ (leads), website, bonus structure
- Set up effective metrics
- Manage (not micro-manage)

12

Recruiting Leadership

- Leadership & management skills
- Sales perspective (not HR)
- Can relate to generation X & Y
- Goal orientation
- Tech savvy
- Social media savvy
- Manages for results
- Makes things happen

13

Recruiters

- Sales skills-select for them, train them
- Tech savvy
- Aggressive
- Make it happen people
- Reward them for hires & retention

14

Recruiting Systems

- Get a contact database that works for you (tenstreet is the leader)
- Use the Tie lead sources to your contact database
- Maximized electronic applications with electronic signatures
- Build management information reports
- Know your lead source
- Data mine/remarket

15

Recruiting Systems

- Write a procedures manual
- Insure recruiters follow the procedures
- Build results oriented management information reports

16

Organizational Synchronization

- Be clear on business plan—what is the goal
- Operations
- Safety
- Maintenance
- CFO
- Orientation

17

Advertising Agency

- Insure they are competent
- High quality front line contact
- Need electronic bandwidth
- Partner with them—they need to be on your system
- Weekly brief results meeting
- They need to provide ideas and analysis

18

Information To Track

- Leads by leads source
- Hires (including upcoming classes)
- Hires by lead source
- Advertising cost per lead (by source)
- Advertising cost per hire by lead source
- Recent Constant Contact campaigns and the results of each campaign

Information To Track By Recruiter

- Hires by type
- 90 and 180 day turnover
- Orientation show rate
- Orientation drop out rate
- Number of leads worked
- Conversion rate

Key Lead Sources

- Referrals
- Rehires
- Craig's List

Daily Management

- Recruiting is a high volume numbers game
- Use the contact system to monitor and manage daily results
- Define, document, train and manage daily processes
- Manage these processes during the day

Build a Sales & Results Culture

- Measure and display results
- High spirit
- Celebrate individual and group results
- Tie hiring results to overall business results

23

Contact Information

Steve Prelipp
Prelipp Consulting
79 Glen Eden Court
Chapel Hill, NC 27516
919.933.9107
prelipp@aol.com

24