

Shifting the Mindset of Traditional L&D Hiring

2023 L&D budgets will be impacted significantly due to economic pressures. **Investing in the right talent stands to be an enormous opportunity to maximize ROI.**

Traditional Hiring Methods Will No Longer Work in Future

Cost and Time Intensive Procedure

- Cost to hire and onboard is high. In most cases 2-3 month of monthly salary.
- The hiring process takes an average of 42 days.

L&D talent demand is at an all time high

- 76% of HRs find it difficult to attract the quality candidate.

Candidate Dissatisfaction and Withdrawal

- 63% of new hires leave in the first 90 days.
- 72% of candidates have multiple offers simultaneously.

Why Leverage a Trusted Learning Talent Provider

Reduced Costs

Decreased Time-to-Fill

Improved Talent Quality

Enhanced Scalability and Agility

Get Access to Premium L&D Talent with Infopro Learning's Talent Services*

*Deployment for critical roles in just 24 hours

- 1 Network of over **50,000+** trusted professionals
- 2 Broad geographical reach in **40+ countries with 20+ language** supported
- 3 **Customized engagement models** (full-time, short-term, contractors)

Get instant access to agile talent solutions

[Connect Now](#)

