

Thomas Thor
associates

**Attracting and Retaining Talent in the Global Nuclear
Industry**

Thomas Thor
associates

Agenda

Thomas Thor
associates

Introduction to Thomas Thor Associates

What type of people
do we recruit?

Executives
Commercial
Business Dev.
Engineering
Safety
Regulatory
Technology
Support Services

Which organisations
do we recruit for?

Governments
Regulators
Operators
Utilities
Supply Chain
Consultancies
Legal

What services do we
provide?

Headhunting
Staff Recruitment
Temporary Contracts

Thomas Thor
associates

How are we different to other Human Resource providers?

- >** Absolute focus in nuclear
- >** Local networks and presence in many developed nuclear countries
- >** Experts in international relocation of nuclear professionals
- >** Track record of successful delivery in nuclear.

Thomas Thor
associates

Projects and plants where we provide HR & Recruitment services

NPP New Build:

France
UK
Finland
Poland
Slovakia
Russia
UAE
Saudi Arabia

Decommissioning:

EU-27 Countries
Japan

Lifetime Extension and Operation:

Sweden
South Korea
Belgium
France
UK

Research Projects:

ITER
MYRRHA
PALLAS

Thomas Thor
associates

Global Skills Mapping

Education

Cost

Nuclear Technology

Mobility

Language

Skills and Experience

Thomas Thor
associates

HR Capacity Building Best Practice & Lessons Learned

ITER – 500 staff, 31 nationalities

- Establishment of 'Domestic agencies'
- Engagement with 'Domestic Agencies'
- "Excellence attracts excellence"
- Proactive project promotion
- International relocation friendly
- Decentralised process = more time
- "Fair distribution" challenge

"An international project to design and build an experimental fusion reactor based on the "tokamak" concept."

Thomas Thor
associates

China – Nuclear New Build

- New build programme since the 1990's
- Migration of 'best and brightest' to nuclear from other industries
- Hired Supply Chain for Technology Transfer
- Hired Supply Chain for Knowledge Transfer
- Low reliance on long term expat knowledge workers
- Full localisation of the industry and infrastructure takes a long time

United States – Nuclear New Build

- Nuclear new build started again after long break in 2008
- Dissection of all disciplines – Nuclear (regulatory, C&I, Fuel, Waste etc) and Non-Nuclear (Construction, Engineering, Project Support etc)
- Focus on Training, Supervision and Work Control
- Competition challenge (eg. Coal plant refurb, post hurricane recon.)
- Strong feeders of new entrants to the nuclear industry (Colleges, Community Colleges, Unions and Military)

Thomas Thor
associates

Effective Recruitment & HR Capacity Building

Thomas Thor
associates

The Need for Nuclear Expertise on a Nuclear Programme

Nuclear

Non-Nuclear Core Skills

Thomas Thor
associates

Effective Recruitment & HR Strategy

- > Distinctly separate strategies for Nuclear and Non-Nuclear
- > Engagement with nuclear communities
- > Investment in the people managing the recruitment process
- > Selecting the right supply chain

Thomas Thor
associates

Recruiting 'Non-Nuclear' Candidates

- > Analysis of supply and demand
- > Identify differentiators (longevity of project, interesting nature of work etc)
- > Online and offline recruitment (local and international) managed by recruiters
- > Efficient and timely interview process
- > Time and cost advantages through volume.

Thomas Thor
associates

Recruiting 'Nuclear Experts'

- > Detailed job descriptions written by nuclear experts
- > People with strong nuclear knowledge involved throughout recruitment process (internal and external) – ***'Excellence attracts excellence'***
- > 'Best Athlete' recruitment approach – passive and active candidates
- > International search
- > Higher investment in each case.

Summary

Excellence
Attracts
Excellence

Separate
Strategies for
Nuclear and
Non-Nuclear

Be Ready to
Compete

Relationships with
Nuclear
Communities

Thomas Thor
associates

Invest in Strong
Recruitment
Capability

Thank You

Thomas Thor
associates

www.thomas-thor.com

Recruitment and Consulting in Nuclear