


Best Practices for Successful Contingent Workforce Business Continuity Planning

Sponsored & presented by:


Speakers:

 Autumn Labadie Vaupel, Chief Operating Officer, Beeline


 Chris Paden, Director of Contingent Workforce Strategies & Research (The Americas), CCWP, SIA


Moderator:

Adrianne Nelson,
 Senior Director, SIA


Staffing Industry Analysts Product Overview


	Products & Services for Suppliers	Products & Services for Buyers
Research & Advisory	CORPORATE MEMBERSHIP	CONTINGENT WORKFORCE STRATEGIES COUNCIL
Events	EXECUTIVE FORUM NORTH AMERICA HEALTHCARE STAFFING SUMMIT EXECUTIVE FORUM NORTH AMERICA COLLABORATION IN THE GIG ECONOMY	CWS SUMMIT NORTH AMERICA CULLABORATION IN THE GIG ECONOMY
Editorial	Staffing Industry Review CWS GLOBAL DAILY NEWS CWS GLOBAL CONTINGENT WORKFORCE STRATEGIES	
Certification & Training	Certified Contingent Workforce Professional	CCWP Statement of Work Expert

Audio


- Listen through your computer by turning on your speakers after you log into the event. Sound will be coming through the audio icon (below left).
- DO NOT close this audio broadcast box.
- Use the sound bar on the audio broadcast box to adjust the volume.
- Need assistance? Please let us know in the Q&A section.


Questions?


- Questions may be submitted at any time.
- Click on the Question Mark section to open the Q&A window.
- Type your question into the small dialog box and click the Send Button.
- The presentation will be shared with registrants.


AGENDA


- What is Business Continuity Planning
- When to utilize a Business Continuity Pan
- Components of a Business Continuity Plan
- Emergency Response Planning
- Gathering Contingent Worker Data


An outline of procedures and instructions an organization must follow in an emergency event to ensure continued operations and safeguard of services and resources


When to use a Business Continuity Plan

Fire


Earthquake Tornado Storms

Cyber Attack

Components of a Business Continuity Plan


Systems

- Definition of all systems by importance
- Recovery/Fallback

<u>People</u>

- Workers
- Supply Chain Partners
- Impacted Users

REDUNDANCIES

<u>Facilities</u>

- Alternative worksites
- Remote work capabilities


<u>Processes/Tasks/Functions</u>

- Recovery Processes
- Critical tasks
- Temporary operating models
- Functional responsibilities


When an Emergency situation arises, an Emergency Response Plan will help to determine the severity of the situation and the appropriate way to move forward. An important component is the communication structure used to notify impacted/responsible parties.


Gathering Contingent Worker Data


Contingent Worker data may be challenging to obtain/maintain. There are several opportunities to capture this data through your Contingent Worker's lifecycle.


What next...


PHASE I	PHASE II	Phase III
What: Health & Safety of Workforce and Business Continuity	What: Economic Impact	What: Rationalize and Stabilize your Business
When: Now or within next 2 weeks	When: Within next 30 days	When: Within next 60 days
What: Establish remote workforce and enable them via systems and tools	What: Reduce operating costs	What: Define new operating plan

Time for Your Questions...


SIA CWS Council Member Resources

- Coronavirus (COVID-19) Resource
 Center
- Keep contingents safe, comply with law in age of Covid-19
- Temporary labor challenges:
 Compliance with the law in the age of Covid-19
- Paid sick leave included in Covid-19 legislation, tax credits as well (Littler Mendelson)
- <u>CW Programs and Disaster</u>
 <u>Preparedness</u>
- <u>Disaster preparedness and your</u> contingent workforce

Not a member? Contact the SIA CWS Council team

at enterpriseservices@staffingindustry.com


Certified Contingent Workforce Professional View the full schedule of classes at:

www.staffingindustry.com/certification

y @SIACCWP #CCWP

Invest in Your Future. Today.

CCWP is fast becoming the industry's most sought after accreditation. It unifies a common language, and draws a road map for your continuous improvement in contingent workforce programs. CCWP is designed for HR, procurement, MSP solutions providers and staffing providers.

Register Today!

CCWP PARTNERS


- Copies of the slides and a link to the audio recording will be distributed to all attendees within 48 hours following the webinar.
- A replay of this webinar will be available for our CWS Council and Premium Corporate members at: www.staffingindustry.com/webinars-buyer

About Staffing Industry Analysts (SIA)


Founded in 1989, SIA is the global advisor on staffing and workforce solutions. Our proprietary research covers all categories of employed and non-employed work including temporary staffing, independent contracting and other types of contingent labor. SIA's independent and objective analysis provides insights into the services and suppliers operating in the workforce solutions ecosystem including staffing firms, managed service providers, recruitment process outsourcers, payrolling/compliance firms and talent acquisition technology specialists such as vendor management systems, online staffing platforms, crowdsourcing and online work services. We also provide training and accreditation with our unique Certified Contingent Workforce Professional (CCWP) program.

Known for our award-winning content, data, support tools, publications, executive conferences and events, we help both suppliers and buyers of workforce solutions make better-informed decisions that improve business results and minimize risk. As a division of the international business media company, Crain Communications Inc., SIA is headquartered in Mountain View, California, with offices in London, England.

For more information: www.staffingindustry.com