

Academic program as a key element of staff development in IT companies

Evgeny Philippov, Director CIS

Valentin Onossovski, GM Russia

Agenda

- Modern Design Centers and their Staff
- Academic Programs as a Regular Practice in IT Industry
- Best Talents Filtering Funnel
- ROI & Savings
- Key messages

Modern Design Centers ...

WHAT IS A MODERN DESIGN CENTER? High quality building, good decorations and furniture, latest hardware and software, internet access – YES, but these are just necessary attributes

STAFF is a key factor!

... and their Staff

Having experienced STAFF as a key factor we have to:

- **Form** it
- **Keep** it
- **Train** it
- **Satisfy** it
- **Substitute** losses and
- **Be prepared for growing**

**STAFF development is
critical process for IT!**

Staff: hiring practice

Substituting losses and growing business we use all possible hiring channels:

- Hiring department
- Agencies and headhunting
- Referral
- Relocation
- **Development of fresh graduates**

Expensive and limited

Profitable and unlimited

**Profitable STAFF development?
Is it possible?**

Staff development (1 of 2)

- Current staff
 - Carrier planning
 - Substitution matrix
 - Trainings
 - Performance reviews
 - Promotions
 - Relocations (among projects or sites)

Focus on INTERNAL staff is better than “Super Experts” hiring

Staff development (2 OF 2)

New staff development at Universities

- Lectures, practices and seminars
- Special labs
- Study projects
- R&D projects

New staff development at company

- Summer practice
- IT-college
- Internship

**Focus on INTERNAL staff requires
fresh graduates tuning**

Internal Promotions and Relocations

Internal promotions and fresh graduates tuning create SYNERGY

Best Talents Filtering Funnel

Academic Program should cover major hiring needs

Academic Program as a Key Element of Staff Development

- AP should be oriented to **PROFITABILITY** improvement
- AP should be oriented to **THE BEST TALENTS** identification
- AP with 115 students, IT College and 25 interns **IS COST**

EFFECTIVE:

- ROI = 300%+
- 3 years AP savings around \$238K

**Profitability of Academic Program
is payment for your efforts!**

Assumptions for ROI calculation

- Annual Academic Program budget - \$8,000
- Average internship duration - 4 months
- Average monthly salary of interns - \$600 RUR
- Average %% of intern hours billed to customer – 10%
- Average billing rate per month - \$4,000
- Monthly L1 salary level
 - Internal promotion – \$800
 - Market average – \$1,075
- Monthly L2 salary level
 - Internal promotion– \$1,350
 - Market average– \$2,000
- Monthly L3 salary level
 - Internal promotion– \$2,100
 - Market average– \$2800
- Salary increase annual rate – 20%

ROI calculation – Staff scenario

- Year 1
 - From 115 AP graduates – 25 interns
 - In 4 months (average) – 25 L1
- Year 2
 - 10 L1 grow to L2
 - 10 L1 remain in the same positions
 - 5 L1 leave company
- Year 3
 - 5 L2 grow to L3
 - 8 L1 grow to L2
 - 2 L1 leave company
 - 2 L2 leave company

Scenario is based on authors experience

ROI calculation

P&L: Costs and savings items		Year 1 Balance	Year 2 Balance	Year 3 Balance
IT college & summer practice: Student -> L0	# of graduates	115		
	Cost	-\$8 000,00		
L0 (Interns)->L1	# of people working	25	10	0
	# of people resigned		5	2
	Cost	-\$60 000,00		
	Intern billed (10%)	\$40 000,00		
	L1 Salary savings	\$55 000,00	\$16 560,00	\$0,00
L1->L2	# of people working		10	11
	# of people resigned			2
	L2 salary savings		\$93 600,00	\$31 260,00
L2->L3	# of people working			5
	# of people resigned			
	L3 salary savings			\$42 000,00
Year savings		\$55 000,00	\$110 160,00	\$73 260,00
Total savings		\$55 000,00	\$165 160,00	\$238 420,00
ROI		39,71%	201,71%	309,44%

Academic Programs annual budget		\$8 000,00
Average internship duration, months		4
Average %% of Intern hours billed to customer		10%
Average billing rate per month		\$4 000
Average salary during internship		\$600,00
L1 salary level	Min	\$800,00
	Average	\$1 075,00
L2 salary level	Min	\$1 350,00
	Average	\$2 000,00
L3 salary level	Min	\$2 100,00
	Average	\$2 800,00
Salary increase annual rate (for most productive)		20%

Nonmonetary profits

With young talented people passed through our Talent Filtering Funnel, we get:

- Proved skills and intellectual level
- Adaptation period passed during internship
- High degree of loyalty towards Exigen Services
- Reliability
- Predictability
- High motivation

Nonmonetary benefits are very important in long term perspective

Key Messages

- Experienced Staff is critical for IT Company Success
- Academic Program is a key element of “Staff development conveyer” oriented to **THE BEST TALENTS** identification
- AP with 115 students, IT College and 25 interns **is COST EFFECTIVE and PROFITABLE:**
 - ROI = 300%+
 - 3 years AP SAVINGS are around \$238K
 - 25 interns will work productively as **TECHNITIAN** and **JUNIOR ENGINEERS**
- Additional **NONMONETARY BENEFITS** will support your company in long term perspective

Thank you!

Questions?

Evgeny Philippov, Director CIS

info@exigenservices.ru

Evgeny.Philippov@Exigenservices.com

Be IT Smart.

Join Exigen Services.

 EXIGEN[®]
services