Best of Breed Talent Acquisition versus ERP Talent Acquisition Solutions

Background:

The topic of selecting an Enterprise Resource Planning (ERP) Recruitment Solution vs. a Best in Breed (BoB) Talent Acquisition Solution is very common these days, especially as companies look to reduce costs, while competing and ultimately winning the “War for Talent”. The purpose of this document is to compare and contrast the benefits of each approach, using examples and quotes from individuals who have experienced both types of implementations and finally, to offer thoughts and questions that must be considered when making this decision.

	Best of Breed Talent Acquisition
	
	ERP Recruitment Solution

	Pros
	Cons
	
	Pros
	Cons

	Historically better functionality, more comprehensively meeting business requirements, configurability, and compliance
	
	
	
	Lesser functionality; playing “catch up” to BoB vendors (some ERP products still have no Career Hosting functionality, are not available as an ASP, offer no Job Agent technology, candidate prescreening, etc.)

	
	Requires interfaces to disparate HR systems/components
	
	Integration with HR/Payroll components, e.g. eferral payment processing integrated with payroll, on-boarding, etc
	Integration points & functionality still required for background checking, job posting services, assessment services, tax credit services, etc.

	Vendor focus & expertise. Dedicated resources to evolving the product.
	
	
	Dealing with a single vendor.
	Talent Acquisition not focus of development resources and R&D investment

	Implementation/updates/upgrades impact localized & minimized on certain clients. Minimal resources to support.
	
	
	
	Implementation/updates/upgrades may have more widespread disruption & scheduling challenges. Requires resources to support. Upgrades are a major effort.

	Data Storage is segregated from other data, thereby improving security of data
	Integration with data from HR systems requires the development of interfaces. Typically requires combining data from multiple sources to generate Company-wide, cross-functional metrics and reporting.
	
	Data is integrated. Ease of access for Company-wide, cross-functional metrics and reporting.
	Data tied together, creating more risk to cross application data corruption. Consider data restores & back-ups.

	
	Typically does not have single sign on. May require additional logon.
	
	Single sign on.
	

	System highly configurable to meet the ever changing business needs
	
	
	Typically, customization is required to meet business requirements – high cost and challenging for future upgrades
	

	Integration with 3rd party providers typically built into system, e.g. background screening, candidate assessment, resume processing, major job boards, etc.
	
	
	
	Typically requires the development of interfaces to 3rd party providers.

	
	
	
	
	

Cost/Pricing – May have pros/cons from several different vantage points. Sometimes an “itemized” view of price is better.

Considerations:

· It is a known fact in the industry that the best in breed Talent Acquisition Systems have far superior functionality over that in ERP products.

· From stories on the streets, to conversations with users and expert consultants in the field, a typical conclusion and complaint is that sacrifices are made when using an ERP recruitment solution.

· BoB TAS functionality is overwhelmingly more aligned with business requirements.

· The key reason is that ERP vendors have only jumped on the recruitment bandwagon in recent years and it is not their core competency, nor the recipient of investment/R&D spending to evolve the product.

· Many of the BoB TAS vendors have been developing for 5 to 10 or more years.

· BoB TAS vendors are very focused and have dedicated resources to support and enhance recruitment functionality. For ERP vendors that focus is secondary, tertiary, or beyond.

· Some key points that need to be considered…

· “If your company takes its Recruiting process, ROI, and success VERY seriously, then it is imperative that they select a solution that BEST meets their business requirements.”

· “If your company’s philosophy is more casual around recruiting, then something less than BoB may work.”

· “People and talent are what “make” a business. As the economy improves and the competition for the best and available talent grows, only the serious companies will realize the competitive advantage in recruiting that may be at stake.”

· “Talent Acquisition and retention is every major company’s biggest challenge. Processes and systems should be in place not only to compete, but to win the war for talent by attracting, hiring and retaining top talent.”

· All else being equal, what is most important in making the decision…Having the best business solution, or a solution that is integrated but has less functionality? Consider a Recruiter working on 40 positions…assuming the recruiter works a 50-hour workweek…that leaves the recruiter one hour and 15 minutes to work on each position. The technology should be robust, intuitive and efficient, enabling the Recruiter to successfully perform their responsibilities. Less functionality may require more work and/or more resources.

· Testimonials:

· Randstad: Implemented PeopleSoft eRecruit...“too many screens and transactions to do some of the simplest things”...“recruiter has to call a Sys Admin to put a Req on Hold”

· Pitney-Bowes: Implemented Taleo until SAP E-Recruiting product matures. Teamed with Nestle to work with SAP to develop the recruitment module…“SAP recruitment module not shaping up well”…”may stay with Taleo”…“devoted energies to integrate SAP to Taleo instead”

· CDM: Targeting Oracle iRecruitment...“functionality is not very rich”...“implementation delays due to inability to get certain features to work”

· Corning: Using PeopleSoft eRecruit …“very clugey”…“too many screens and clicks”

· Edward Jones: Using PeopleSoft eRecruit (used Restrac for many years prior)...“cumbersome application”…“Recruiter complaints, asking if they can have old Restrac back”

· Merrill Lynch: Targeting Oracle iRecruitment (used Restrac for many years prior to going to SoftShoe; SoftShoe no longer sold or being developed by HotJobs)...“implementation is a struggle”…“functionality is poor”

· From an External Consultant: “I was working on an ERP evaluation and selection engagement for a large consumer products company and a similar question arose. The CIO asked Gartner to provide some guidance on the ERP/HRIS space and the thoughts from Gartner was that the ERP/HRIS systems were at a minimum 3 years behind in terms of bringing their recruitment modules up to par with the pure-play TMS systems. TMS systems need to be nimble and flexible and ERP/HRIS systems are built from a strict data accuracy and business rules perspective and I have yet to see an offering from an EPT/HRIS that serves Recruitment needs well. From a data consistency standpoint I see why companies want the HRIS to be the right answer for Recruitment but Recruitment loses out on key functionalities when companies

go this route (in my opinion). I would say though that if your internal Recruiters do not handle their own sourcing and do not need a high-powered Recruitment system it could be a potential solution”.

Conclusions/Recommendations:

Many companies realize the benefits of both platforms utilizing an ERP solution for their tactical data, i.e. HR and Payroll related data, and continue to use a BoB solution for Talent Acquisition by integrating the BoB TAS with the ERP. This can either be a stop gap/short-term solution until the ERP TAS evolves to the functionality level of the BoB TAS or continue as a long-term solution. Below is a list of companies who have adopted this approach:

Integrating Taleo with Peoplesoft

Integrating Taleo with SAP
Agilent, BellSouth, Citigroup, Dow Chemical

Colgate Palmolive, Pitney Bowes,

HP, Merck, Nike, IBM - Canada

Proctor and Gamble, Starbucks

BestOfBreedVsERP.doc

7/20/05 – Revised 02/12/08
PAGE
4

