

ABOUT ROBERT WALTERS

Our story begins in 1985 when the Group opened its first office in Central London. Since then we have developed into a global business, and now operate in a diverse range of markets worldwide.

For over 30 years, businesses across the globe have relied on us to find the very best specialist professionals and we are trusted to help build the careers of the world's leading executives, job move after job move.

It's a success story we're proud of and one that's built on the strength and passion of our people. As the business continues to expand we operate with the same commitment to service and quality.

Every candidate is treated as an individual with a focus on advising and consulting – we don't try to force people into accepting unsuitable roles or send our candidates' CVs without their permission. It means we continually have the best candidates on the market to offer our clients.

Robert Walters CEO, Robert Walters Plc

THINK GLOBAL, ACT LOCAL

Our international network of offices spans 27 countries and enables us to meet the demands of clients and candidates with needs extending beyond local markets. On a local level, our strong foundations and specialist expertise gives us a unique insight into a wide range of industries and cultures. Within Southeast Asia, we are the only specialist professional recruitment consultancy with presence in all major markets: Singapore, Malaysia, Thailand, Indonesia, Vietnam and the Philippines.

OUR RECRUITMENT CAPABILITES

Robert Walters is well-positioned to serve your talent acquisition needs in Southeast Asia. If you are looking to expand in the region, we can provide you with a holistic recruitment solution and key market intelligence, saving you from identifying multiple recruitment partners and ensuring a faster, smoother hiring process.

FUNCTIONAL EXPERTISE

DISCIPLINES	Singapore	Malaysia	Thailand	Indonesia	Vietnam	Philippines
Accounting & Finance	P • C	Р	Р	Р	Р	Р
Banking & Financial Services	P • C	Р	Р	Р	-	Р
General Management/Consultancy	-	Р	Р	Р	-	Р
Engineering	-	Р	-	-	Р	-
Human Resources	P • C	Р	Р	Р	Р	Р
Information Technology	P • C	Р	Р	Р	Р	Р
Legal	Р	Р	-	Р	-	-
Sales & Marketing	P • C	Р	Р	Р	Р	-
Secretarial & Business Support	P • C	-	-	-	-	-
Supply Chain, Procurement & Logistics	P • C	Р	Р	Р	Р	-
Technical Healthcare	Р	Р	Р	Р	Р	-
Shared Services	С	Р	-	-	-	Р

P – Permanent roles

KEY INDUSTRY VERTICALS

Banking • Chemical • E-commerce • *Engineering & Manufacturing • Food & Beverage • FMCG & Consumer Durables • Hospitality • Industrial • Information Technology & Telecommunications • Luxury Retail • Non-banking Financial Services • Oil & Gas • Pharmaceutical & Medical Devices • Professional Services • *Property Development & Construction • Real Estate • Shipping & Logistics

C - Contract roles

^{*}Applicable to Malaysia only

PROJECT AND HIGH VOLUME HIRING

The challenge of hiring the best talent in the market on a tight timeline can be daunting. At Robert Walters, we have the expertise and proven track record to assist you in your project recruitment or high volume hiring needs.

INFORMATION TECHNOLOGY

BACKGROUND

CSC, a large global technology solutions provider, was looking to recruit 62 application and business consultants with a mix of Cobol/AS400/Java technical skills as well as insurance industry domain knowledge across Hong Kong, Malaysia and Singapore within a 6-week period.

ROBERT WALTERS SOURCING SOLUTION

Robert Walters provided 4 dedicated recruiters (2 in Singapore, 1 in Hong Kong and 1 in Malaysia) for the project, including a single point of contact as the Project Manager. We embarked on a regional sourcing campaign by utilising a number of different channels and provided the client with daily and weekly reports tracking the recruitment process. For what was deemed a difficult skill set to source, we exceeded the client's expectations in terms of candidate flow and quality.

OUTCOME

We have successfully made over 30 placements with CSC across the region to date.

HIRING FOR NEW OFFICE SET-UP

Setting up a new office is a big undertaking. Not only can it take a lot of resources and research to find the space that is right for your company, it also means a big step in moving your business forward. This requires hiring the right people from the beginning to manage the process.

BACKGROUND

Takeda Pharmaceutical Co. Ltd, the largest pharmaceutical company in Japan and Asia, was looking to recruit a Business Unit Director with experience in setting up a new office in Vietnam. The hiring manager did not have any knowledge about the hiring and salary trends in the country and had to fill the role under tight deadline.

ROBERT WALTERS SOURCING SOLUTION

With an office in Ho Chi Minh City, we used our industry knowledge and leveraged on the broad network of contacts within this specialist market. Various online mediums were used to reach out to the best talent and a detailed database search based on a list of key criteria was also conducted.

OUTCOME

A suitable candidate was placed in the Business Unit Director's role within 6 weeks of taking the brief from the client. In the next two years, we have successfully made 6 placements in various roles.

ATTRACTING LOCAL TALENT RESIDING OVERSEAS

We recognise your demand for strong talent who possess local market knowledge coupled with international exposure. In anticipation of an increasing demand for overseas Asian talent, Robert Walters launched a region-wide campaign to attract Southeast Asian professionals currently working and living overseas to return home.

Our award-winning campaign titled 'Balik Kampung with Robert Walters', which was inspired by a familiar local phrase that essentially means 'to return home', saw a healthy number of overseas Singaporeans keen to return and an equal number of employers viewing these candidates as an asset. Similar initiatives exist in selected Robert Walters Southeast Asia offices, in line with the demand seen in the region.

HOW IT BENEFITS YOU

- Gain access to a new pool of previously untapped Asian candidates
- Ability to plan for the future by building a long-term talent pipeline for your organisation
- Comprehensive and thorough end-to-end candidate management process from overseas sourcing through to interviews and offer management
- Opportunities to participate in, or partner with us on events attracting overseas Asians

OUR COMPETITIVE DIFFERENTIATION

We are different from the competition in these four key areas. Find out why companies have chosen to work with us.

GLOBAL FOOTPRINT WITH LOCAL NETWORK	 Leverage our global network across 27 countries True understanding of local and international recruitment markets 	"Robert Walters has always been our preferred recruitment consultancy. With offices in every major Southeast Asia country and local consultants with in-depth industry knowledge, we were able to successfully hire across multiple locations. This saved us time by not working with different recruiters and ensured the consistent quality of candidates presented met our high standards." Hagen Ong, APJ Head of Talent Acquisition and Talent Management, Schaeffler (Singapore) Pte Ltd
INTERNATIONAL CANDIDATE MANAGEMENT	 Access to a growing database of previously untapped overseas Asian candidates Dedicated International Candidate Managers to smoothly manage the process 	"The dedicated Robert Walters Pulang Kampung campaign sets Robert Walters apart from other international specialist recruitment companies as no other firm has a program which reaches out to overseas Asian talent. We have successfully found an overseas candidate with the relevant skill sets through this campaign. The recruitment process was prompt and efficient and the consultant effectively managed the entire process from end to end. This campaign demonstrates Robert Walters' clear understanding of the demand for local talent with international experience." Cuneyt Oter, National Supply Chain Manager, Coca-Cola Amatil Indonesia
INDUSTRY SPECIALISTS	 Industry specialists within each discipline Specialist consultants recruit specialist professionals 	"We have been working with Robert Walters for a number of years and the experience has always been professional and positive. Their thorough understanding of the industry and strong connections have enabled us to fill the key roles quickly. I have always believed that it is the people who make the business – those who work for Robert Walters are specialists in their fields. That is what makes Robert Walters truly remarkable and outstanding in their field. Tricia Duran, HR Director of Singapore and Regional HR Director of Functions Asia, Africa and Russia, Unilever Asia Pte Ltd
TEAM PROFIT STRUCTURE	 Promotes high quality service to client No candidate ownership – candidates marketed to the right clients 	I have been a hiring manager working with Robert Walters to recruit regional talent for my business. The consultants I work with are very consultative and non-pushy. They balance the requirements of the client and needs of the candidates well. I would definitely recommend using Robert Walters as a recruitment partner." Chee Wee Chua, Regional HR Director, Ascensia Diabetes Care Singapore

ADDING VALUE TO YOUR BUSINESS

As industry leading recruitment experts, Robert Walters is well positioned to provide in-depth research and analysis on key recruitment trends to assist you in your hiring process.

SALARY INFORMATION

We were the first recruitment consultancy to launch a Global Salary Survey. Available as a book (digital and hardcopy),

mobile app and e-book, this annual survey allows you to compare salaries across different functions and industries in over 25 countries. The first edition was released in 2000 and the book is now in its 18th year – recognised as the defacto barometer of salary levels.

INDUSTRY COMMENTARY

Our staff are experts in their field and are regular commentators on a range of topics from job market insights to discussing salary and hiring trends at a macro and sector-specific level.

Channel 5 News Talent Retention Singapore

Bloomberg Returning Malaysians

THOUGHT LEADERSHIP

Throughout the year we produce regular recruitment market reports on key recruitment topics, including: gender diversity and leadership, attracting and retaining

millennials and recruiting in a candidate short market. Our industry thought leadership gives our clients and candidates unique insight to the industry recruitment trends.

SEMINARS AND CONFERENCES

Robert Walters hosts a series of breakfast and lunch seminars, round table events and executive forums throughout the year for senior industry specialists and professionals to share and network with other industry peers. We also partner with industry leaders to offer our clients advice and insights on key issues that are relevant to their business.

AN AWARD-WINNING BUSINESS

We have a proven track record in providing high quality recruitment services and market-leading innovations. Our success is further endorsed by the numerous awards we have won over the years.

Winner

Best Recruitment Firm Human Resource/Admin positions

Winne

Best Recruitment Firm
Mid-management roles US\$4K - US\$10K per month

Grand Winner

Asia Recruitment Agency of the Year Best Client Service Best Candidate Experience Best Recruitment Innovation

Winne

International Recruitment Company of the Year (China, Japan) Supply Chain Recruitment Company of the Year (Hong Kong) FMCG Consumer Product Recruitment Company of the Year (Japan)

Winne

Best Large Recruitment Business

lop :

LinkedIn Recruitment Brand

SPEAK TO US

If you are interested in discussing your recruitment needs in Southeast Asia, please contact Toby Fowlston at toby.fowlston@robertwalters.com.sg or +65 6228 0200

SINGAPORE

Singapore

MALAYSIA **Kuala Lumpur**

Penang

E: malavsia@robertwalters.com

THAILAND Bangkok

Jakarta

Ho Chi Minh City

Manila

PORTUGAL

SINGAPORE

SOUTH AFRICA

SOUTH KOREA

Seoul

SPAIN

Madrid

Zurich

TAIWAN

Tainei

Barcelona

T: +27 (0) 11 881 2400

T: +82 (0) 2 6454 7000

T: +34 91 3097988

T: +34 93 639 7977

SWITZERLAND

E: seoul@robertwalters.co.kr

E: madrid@robertwalters.com

E: barcelona@robertwalters.com

E: rwzurich@robertwalters.com

E: taipei@robertwalters.com.tw

T: +41 (0) 44 809 35 00

T: +886 2 8758 0700

Lisbon

Manila T: +63 2 816 4972/73/74

PHILIPPINES

We also have offices in the following locations across the world to better assist you with your international recruitment needs:

AUSTRALIA

Adelaide

E: adelaide@robertwalters.com.au T: +61 (0) 8 8216 3500

Brisbane

E: brisbane@robertwalters.com.au T: +61 (0) 7 3032 2222

Chatswood

F: chatswood@robertwalters.com.au T: +61 (0) 2 8423 1000

Melbourne

E: melbourne@robertwalters.com.au T: +61 (0) 3 8628 2100

Parramatta

E: parramatta@robertwalters.com.au T: +61 (0) 2 8836 3600

E: perth@robertwalters.com.au T: +61 (0) 8 9266 0900

Sydney

E: sydney@robertwalters.com.au T: +61 (0) 2 8289 3100

BELGIUM

Brussels

E: belgium@robertwalters.com T: +32 (0) 2 511 66 88

BRAZIL

Rio de Janeiro

E: rio@robertwalters.com.br T: +55 (21) 9 6932 0666

São Paulo

E: saopaulo@robertwalters.com.br T: +55 (11) 2655 0888

CANADA

Toronto

E: toronto@robertwalters.com T: +1 416 644 8310

CHINA Beijing

E: beijing@robertwalters.com T: + 86 10 5282 1888

Shanghai

E: shanghai@robertwalters.com T: +86 21 5153 5888

Suzhou

T: + 86 512 6873 5888

FRANCE

T: +33 (0) 4 72 44 04 18

T: +33 (0) 1 40 67 88 00

T: +33 5 62 30 50 70

GERMANY

T: +49 (0) 211 30180 000

Frankfurt

T: +49 (0) 920 3840 002

HONG KONG

E: hongkong@robertwalters.com T: +852 2103 5300

INDONESIA

T: +62 (21) 2965 1500

Osaka

E: suzhou@robertwalters.com

E: lyon@robertwalters.com

E: paris@robertwalters.com

Strasbourg

E: strasbourg@robertwalters.com T: +33 (0) 3 88 65 58 25

Toulouse

E: toulouse@robertwalters.com

Düsseldorf

E: dusseldorf@robertwalters.com

E: frankfurt@robertwalters.com

Jakarta

E: jakarta@robertwalters.com

IRELAND Dublin

E: dublin@robertwalters.com T: +353 (0) 1 633 4111

JAPAN

E: osaka@robertwalters.com T: +81 (0) 6 4560 3100

Tokyo

E: tokyo@robertwalters.com E: singapore@robertwalters.com T: +81 (0) 3 4570 1500 T: +65 6228 0200

LUXEMBOURG

E: lux@robertwalters.com Johannesburg T: +352 (0) 2647 8585 E: southafrica@robertwalters.com

MALAYSIA

Kuala Lumpur

E: malaysia@robertwalters.com T: +60 3 2380 8700

Penana

E: malaysia@robertwalters.com T: +60 4 609 0500

NETHERLANDS

Amsterdam

E: amsterdam@robertwalters.com T: +31 (0) 20 644 4655

Eindhoven

E: eindhoven@robertwalters.com T: +31 (0) 40 7999 910

Rotterdam E: rotterdam@robertwalters.com

T: +31 (0) 10 7998 090

NEW ZEALAND Auckland

E: auckland@robertwalters.co.nz T: +64 (0) 9 374 7300

Wellington

E: wellington@robertwalters.co.nz T: +64 (0) 4 471 9700

PHILIPPINES

E: lisbon@robertwalters.com

T: +351 21 340 4500

Bangkok

E: philippines@robertwalters.com E: bangkok@robertwalters.com T: +63 2 816 4972/73/74 T: +66 (0) 2 344 4800

THAILAND

UAE

Dubai

E: dubai@robertwalters.com T: +971 4 8180 100

UNITED KINGDOM

Birmingham

E: birmingham@robertwalters.com T: +44 (0) 121 281 5000

Guildford

E: surrey@robertwalters.com T: +44 (0) 1483 510 400

London (Head Office)

E: london@robertwalters.com T: +44 (0) 20 7379 3333

Manchester

F: manchester@robertwalters.com T: +44 (0) 161 214 7400

Milton Keves

E: miltonkeynes@robertwalters.com T: +44 (0) 1908 04 4000

St Albans

E: stalbans@robertwalters.com T: +44 (0) 1727 617 500

New York E: newyork@robertwalters.com

T: +1 212 704 9900 San Francisco

UNITED STATES

E: sanfrancisco@robertwalters.com T: +1 415 549 2000

VIETNAM

Ho Chi Minh City

E: hochiminh@robertwalters.com T: +84 8 3520 7900

AUSTRALIA BELGIUM BRAZIL CANADA CHINA FRANCE GERMANY HONG KONG INDONESIA IRELAND JAPAN LUXEMBOURG MALAYSIA **NETHERLANDS NEW ZEALAND PHILIPPINES PORTUGAL SINGAPORE SOUTH AFRICA SOUTH KOREA SPAIN SWITZERLAND TAIWAN THAILAND** UAE UK USA

ROBERT WALTERS

VIETNAM