Deb Hester

Page 2

Deb Hester

866-324-0705
deb@debhester.biz
http://www.debhester.biz
Profile:

Over 25 years experience in candidate recruiting. Experience includes sourcing, screening and interviewing, coordinating with hiring managers through evaluation processes, reference checking, negotiations and offer letter preparation. Sourcing background includes internet sourcing — beginning with comprehensive AIRS training — social media, traditional cold-calling, networking, personal RSS / blog and referral programs. Successfully developed, trained and managed in-house and telecommuting sourcing teams for large IT consulting firms and Deb Hester & Associates. Industries most familiar with include public relations, advertising, energy, engineering, high-tech, pharmaceutical, manufacturing, research, health care and seniors. Past presenter on Internet sourcing techniques at Seattle’s Employee Management Association conference.

Career History:

Deb Hester & Associates

3/27/09 – present

Owner

Deb Hester & Associates is a recruiting consulting firm. We provide individual contributors or teams of experienced recruiters to meet client needs.

Source, interview and place candidates for firms involved in the energy sector, traditional engineering and public relations. Clients include Text 100 (technical and energy PR), M Booth (consumer, corporate communications, fashion, travel and wine and spirits PR), Coyne Public Relations (healthcare, consumer electronics, automotive and family entertainment PR and Digital Media Strategists), ETC Group (energy efficiency services) and ZETEC (nuclear power test equipment manufacturer). Support clients on a telecommuting basis, providing everything from writing / editing initial job descriptions through to negotiations and offer letters. Available for client meetings in the greater Puget Sound area or, as needed, remotely. For a complete listing of services offered, see my website.

Devine Tarbell and Associates

4/29/08 – 3/27/09

Contract Recruiting Consultant

Devine Tarbell and Associates was a national consulting engineering firm focusing 80% of their project work on hydropower projects. The other 20% of their work was with other renewable energy projects including wind, tidal and in-stream energy generation. At the end of 2008, DTA merged with HDR to form HDR | DTA, a division of HDR continuing to do energy generation-related engineering consulting projects.
Initially hired to help get stalled recruiting re-energized in Northwest Region. This included reviewing existing posting respondents, the development of local recruiting methodologies and the evaluation of recruiting sources. Once NW recruiting was progressing, work expanded to include assisting other DTA offices in the US and Canada with their recruiting efforts and developing improved sourcing techniques for the company.

Key accomplishments included:

· Developing a leads list of over 14,000 appropriate potential candidates. This included all levels of civil, mechanical, structural and electrical engineering consultants; environmental engineers and fish biologists; and CAD / design consultants.
· Cold calling against the leads list.

· Screening and presenting 248 appropriately-skilled engineering candidates.

· Coordinating with hiring managers, running reference checks and assisting with offer letters for new hires primarily on the west coast.

Deb Hester & Associates

10/16/04 – 04/29/08
Owner

Source, interview and place candidates for consulting, high-tech and pharmaceutical firms throughout the US. Clients have included Devine Tarbell & Associates, HDR, Amazon, Starbucks, eNom, Ascentium, The Cobalt Group, A-Star / Global Recruiting, StreamBase, DataClarity, and ICOS (through NW Recruiting Professionals).
BEST Consulting / Venturi Technology Partners
7/1997 – 2000, Recruiting Manager

2000 – 10/15/04, Internet Recruiting Consultant

4/1/04 – 10/15/04, Candidate Sourcer
BEST Consulting was a regional IT consulting firm providing individual contributors as well as complete in-house IT consulting projects. They had 10 consulting offices throughout the Northwest and Minneapolis. In 1997 BEST had just joined the Personnel Group of America, a holding company for similar regional IT consulting firms. PGA was later renamed to Venturi Technology Partners and management was brought under one umbrella. Venturi was purchased by COMSYS in 2004.
Joined BEST as a senior recruiter and was quickly assigned to develop, manage and train a telecommuting sourcing team. Developed contracts, policies and compensation programs. Hired and trained staff. One year later, picked up additional responsibility for the in-house sourcing team. Managed 12 – 15 staff members including sourcers and recruiting administrators.

In 2000, took an opportunity to work part-time from home. Provided on-going support for recruiting site and posting distribution service selection, evaluation and maintenance. Gathered and maintained data to provide statistical analysis of successes / failures of recruiting sites used. Reported recruiting site ROI to management on a monthly basis. Resolved vendor problems in a timely fashion. Recommended purchases and negotiated fees. Mentored personnel in recruitment advertising, candidate evaluation and recruiting systems. Published a monthly newsletter, which helped communicate research findings to recruiting department. Contributed research support for special projects — for example, how to do business with the federal government.

Was asked in 2004 to help Venturi’s Portland office find, prescreen, reference check and schedule skills tests for candidates for hard-to-fill job openings. Working part-time, sourced and presented a total of 170 quality candidates in the first six months of assignment.
Pacific Mountain Workforce Consortium

8/18/2003 – 6/1/04

Senior Employment Specialist

The Pacific Mountain Workforce Consortium is responsible for administering the Workforce Investment Act with its partner, the Workforce Development Council, in five Washington state counties: Grays Harbor, Lewis, Mason, Pacific and Thurston.

While telecommuting part-time for BEST / VTP, accepted another part-time job to support the federal SCSEP program for the Consortium. Counseled 55+-year-old seniors trying to move off of subsidized employment and find work in the private sector. Activities included: Certifying seniors for program enrollment; skills, knowledge and personality profile assessments; job readiness training and mentoring with special emphasis placed on senior issues; placement, monitoring and coaching at temporary subsidized work sites; job search assistance for permanent placement in unsubsidized jobs; and coordinating support services benefits for those needing extra help removing roadblocks to employment. Activities also included recruitment, training and monitoring of host sites providing subsidized employment. Seniors’ work interests varied widely and included environmental research, construction, office administration, teaching, retail, food preparation, information technology, HR, manufacturing, automotive maintenance, accounting, law enforcement, commercial fishing, transportation, social services and general maintenance.

Succeeded in moving 23% of enrollees off of this subsidized employment program and into permanent positions in some of Washington’s most economically depressed counties.

Source Services

1/1995 – 6/1997

Dedicated Client Recruiting Team Manager

Source Services was a nationally respected permanent placement and IT consulting firm, formerly known as Source EDP. In 1997 / 98 it was sold to Kforce.

Developed a sourcing team chartered to pull candidates from all of Source Services’ offices for presentation to Microsoft. Selected and trained team members, developed policies and procedures, coordinated with all Source Services offices, screened and presented candidates to Microsoft recruiters and solicited permanent placement opportunities from Microsoft personnel.

Was promoted to manage the branch sales efforts to technically oriented accounts.

Microsoft
12/1994 – 12/1995

Strike Team Member

Microsoft’s Strike Team was comprised of a group of sourcing specialists supporting recruiting throughout the company. We managed permanent placement agency agreements, conference scheduling and all other prospecting and sourcing activities.

Researched, selected, coached and managed the candidate submittal process for over 200 permanent placement agencies. Developed contracts. Reviewed candidates. Ran quick candidates submittal contests. Also sourced and interviewed selected candidates in creative disciplines.

CRU / Chameleon Creatives, Inc.
1985-1994

Owner / President

Chameleon Creatives (formerly CRU) was a temp and permanent placement agency for commercial creatives. For some clients CCI also provided full-service advertising, marketing and/or public relations services.

Provided all management and leadership support of agency including the development of policies and procedures, obtaining financing, running the books, selecting and training staff, setting the creative direction for the company’s advertising, key project management, sales and sales mentoring.

Weyerhaeuser Company

1980-1985

Internal Communications Consultant
Weyerhaeuser is one of the country’s largest forest products companies. During 1980-1985 Weyerhaeuser ran logging operations; land management; pulp, paper, box, door and lumber mills as well as real estate development. In 1985, Weyerhaeuser attempted to turn all of its overhead functions into profit centers and began selling various IT services outside the company.
Initially provided support to about half of the IT organization. Responsibilities were expanded to cover the entire department after reorganization. Provided internal communications support and consulting for Weyerhaeuser’s 500-person Information Systems department. Supported management’s internal communications efforts through seven in-house newsletters and various white papers, employee forums, employee attitude surveys, communications committees and the updating of the employee handbook.

United Computing Systems
1978-1980

Technical Support Specialist
United Computing Systems was a computer timesharing vendor and IT consulting firm owned by United Telecommunications. They were sold to CDC in 1980.

Consulted with accounts on applications and systems use. Provided programming and documentation support, supported sales activities and trained customer personnel. Developed and maintained a large account base and consistently increased billings, exceeding monthly quotas by as much as 269 percent.

Received multiple sales awards and membership in UCS’s outstanding performance club.

Ingersoll Rand Research
1976-1978

Research Programmer/Analyst

Ingersoll Rand Research was the 400-person research branch of Ingersoll Rand. In the 70s Ingersoll Rand produced industrial equipment and rotary engines.

Wrote and maintained programs for mine modeling, database management, regression analysis, digitizing, plotting and payroll. Consulted with and trained engineers on the use of available hardware and software.

VanNote Harvey and Associates

1975 – 1976

Office Manager

VanNote Harvey and Associates was a 3-office civil engineering consultancy in New Jersey with projects in waste water management and site development planning. Managed a staff of 4 in charge of reception, specification preparation, library maintenance and other administrative duties.

Recruited, trained and managed staff. Reorganized filing systems and introduced the first part-time librarian to maintain the company’s reference materials. Recognized the need to automate the production of project specifications which frequently exceeded 400 pages and which had to be produced in a tight timeframe. Brought word processing to the company.
Education: BS, Physics, Seattle University, graduated cum laude.
