
Riviera Advisors is a consulting fi rm
that partners with corporate and
organizational recruiting and HR
leaders.

Riviera Advisors offers a number of
cutting-edge services, including:

Recruitment Process and Organizational Design
Staffi ng Planning and Strategy
Recruitment Skill Development
Recruitment and Technology Tools

•
•
•
•

OPTIMIZE YOUR ORGANIZATION’S
RECRUITING AND STAFFING CAPABILITIES

Improved Strategy

Improved Productivity

Improved Skills

High ROI staffi ng strategy plans
Internal Executive Search and other program staffi ng strategies
Customized staffi ng strategy sessions and strategy blueprinting
Non-biased organizational staffi ng function audits and recommendations

Recruiting process design and implementation
Systems and tools for recruiters
Talent acquisition systems implementation support

Customized consultative recruiting skills workshops for recruiters and recruiting managers
Customized hiring manager training (interviewing and recruiting skills)
Customized talent acquisition system training design and implementation

•
•
•
•

•
•
•

•
•
•

(800) 635 9063 • www.RivieraAdvisors.com

Riviera Advisors is a premier global human
resources consulting fi rm that specializes in
helping organizations develop stronger internal
recruiting and staffi ng capabilities.

Riviera Advisors has signifi cant expertise to work
globally. Partnering with organizations to improve
and optimize recruiting/staffi ng speed and quality,
while signifi cantly reducing overall costs.

Working with organizations across virtually
every industry from start-ups, non-profi ts,
government agencies, colleges and
universities, to an unparalleled roster of
Fortune 500/Forbes Global 2000 companies,
Riviera Advisors provides a real-world depth
of experience with specifi c expertise in the
critical Talent Acquisition Management space.

© Riviera Advisors, Inc. (800) 635 9063 • www.RivieraAdvisors.com

Who We Are

Our Clients
We are pleased to have partnered with organizations such as: AIRNC, Alberta Health Services, Allstate Insurance, AltaMed Healthcare, Alteryx, Amalgamated Holdings Limited
(AHL), AMN Healthcare, AT&T Mobility, Automatic Data Processing (ADP), Avery Dennison Corporation, Baker Hughes, Baxter Bioscience, BAYADA Home Health Care, Baxter
International, Biosense Webster, Behr Paint, Bristol-Myers Squib, Capital Group Companies, Canyon Ranch Health Resorts, Caesars Entertainment, CentraState Healthcare,
Chiron Corporation, Clearwater Paper, Coca-Cola Enterprises, Coca-Cola Hellenic Bottling Company, Cornell University/Weill Cornell Medical College, Denver Health, East
West Bank, Edwards Lifesciences, Expedia, FedEx Office, Fidelity Investments, Gables Residential, Gaylord Entertainment, Google, Hilton Worldwide, Home Depot, H&R Block/
Option One Mortgage, HSBC, Idealab, Ingersoll-Rand, IntraLase Corporation, Invensys, James Hardie Industries, Jefferson Wells International, Kaiser Permanente, Kleinfelder,
Kronos, LaQuinta Inns & Suites, Life Technologies, LIfespan, Lowes Companies, McDonald’s Corporation, Nike, Norwegian Cruise Line, Pennsylvania State University/Milton S.
Hershey Medical College, Philips Electronics, Princeton University, Recreational Equipment Inc., Research In Motion/BlackBerry, Safeco Insurance, Schlumberger, Sony Pictures
Entertainment, Southern California Edison, Swift Transportation Company, SunGard Availability Services, Sybron Dental, T-Mobile USA, Takeda Pharmaceuticals, Toyota, W. L. Gore
and Associates, Yahoo.

Jeremy brings more than 20 years of
experience running the global staffing
function for companies like Universal
Studios, Idealab, and Amazon.com. Other
previously held positions were with
Heublein, Inc., The Knott’s Organization,
and several year in HR, recruitment and
staffing with Hyatt Hotels Corporation.
Jeremy earned a Bachelor of Science from
California State Polytechnic University.
He is a leading speaker to organizations
on the value of the staffing function and
is a member of the prestigious National
Speakers Association as well as the
Institute of Management Consultants-
USA. Jeremy has served on the Society for
Human Resources Management’s (SHRM)
national Staffing Management Special
Expertise Panel and has served on the
board of the International Association of
Corporate and Professional Recruitment.
Jeremy is the author of the books
“RecruitCONSULT! Leadership - The
Corporate Talent Acquisition Leader’s
Field Book” (STARoundtable Press, 2011)
and “The High-Performance Talent
Acquisition Advantage” (STARroundtable
Press, 2017) Jeremy is based in Long
Beach, CA.

Brad is a seasoned Talent Acquisition
leader with a career spanning three
decades. Brad has served in Recruiting,
Staffing, and Talent Acquisition roles in
many industries including Management
Consulting, Information Technology,
Software and Services, Transportation,
Energy, and Healthcare among many
others. Prior to joining Riviera Advisors,
Brad worked as a Director of Talent
Acquisition Consulting with a management
consulting firm. Initially starting his career
in the recruiting field with EDS Corporation,
Brad has held progressively increasing
responsibilities leading recruiting
for such companies as Burlington
Northern Railroad, EDS Management
Consulting, CompuCom Systems, Ernst
& Young, CapGemini, University of Texas
Southwestern Medical Center, McAfee,
OGE Energy, and Fiserv. Later, Brad led
Global Recruiting Operations for McAfee
and was responsible for significant
recruitment transformation, technology
implementations and management of
outsourced resources amongst other
responsibilities. A native of Kansas, Brad
earned a Bachelor’s Degree from Fort
Hays State University. Brad is based in the
Dallas, Texas area.

John has spent more than 17 years
managing and leading successful Talent
Acquisition teams. After a successful
career in the IT consulting staffing space,
John spent a decade-long career in
Talent Acquisition in the fast paced and
highly creative Entertainment industry.
From leading implementation of Talent
Management systems and high volume
recruiting at Universal Studios, to
managing the Enterprise Talent Acquisition
function for corporate and financial teams
at the Walt Disney Company, John honed
his recruiting leadership skills in very
complex corporate environments. Later,
John assumed leadership as head of
Professional Talent Acquisition at Walt
Disney Imagineering (the theme park
and resort design and development
division of the Walt Disney Company).
John led a globally-facing team of Talent
Acquisition specialists who combed the
world for engineers, designers, artists,
and other creative team leaders in a
highly competitive and politically charged
environment. Later, John has served on
consulting projects for NBCUniversal and
DirectTV. John earned a Bachelor’s Degree
in Marketing from St. John’s University.
John is based in Los Angeles, California.

Jeremy Eskenazi, SPHR, SHRM-
SCP, CMC©

Managing Principal

John Carrozza, Principal Brad Loewen, Principal Ginny Eagle, Principal

Ginny has a broad range of experience in
Talent Acquisition including leading large,
corporate recruiting teams across multiple
industries and designing and implementing
the recruiting function in start-up environ-
ments. Ginny specializes in recruitment
process redesign and training. Ginny led
the Talent Acquisition function at AT&T
Wireless, Philips, Safeco, T-Mobile, Vestas
Wind Systems as well as a couple of small
software companies. Having had visibility
to these different businesses has provided
a strong foundation of knowledge and ex-
perience. Based on the belief that Talent
Acquisition is an operational necessity in
all businesses, Ginny has designed re-
cruiting functions that create value rather
than additional expense. Ginny has been
successful designing efficient processes,
including automation, that are necessary
to create an environment where Recruiters
can focus on candidate development and
account management. This is where they
make the strongest contribution. Execut-
ing an efficient recruiting process creates
a competitive advantage. Ginny enjoys
traveling and trying new restaurants with
her husband and spending time outdoors
with her dogs. Ginny has a degree in
Business Management from University of
Phoenix. A Seattle native, Ginny is based
in Seattle, Washington USA.

