

2014

HIRING TRENDS

What Top Talent Wants Most &
What You Should Do to Recruit Them

Ally Resource Group

If you pick the right people and give them the opportunity to spread their wings—and put compensation as a carrier behind it—you almost don't have to manage them.”

Jack Welch

ABOUT

CONTACT

SOURCE

Contact us about presenting this report to your organization!

Brought to you by :

[Ally Resource Group, Inc. & Blog About Jobs](#)

23 million

People globally who became so discouraged they quit looking for a job

5-6 Months

Time required to find a US job

6-9 Months

Avg. job search in Spain/Greece

202 million

People unemployed globally

5 million

Global increase in unemployment

32 million

Global increase in new young job seekers

2013 Global Unemployment Statistics

Unemployment is Rising Worldwide

TRADITIONALISTS BORN 1925 – 1942	BABY BOOMERS BORN 1943 – 1965	GEN 'X' BORN 1966 - 1979	GEN 'Y' BORN 1980 - 1999
<p>5.11%</p> 	<p>40.38%</p> 	<p>32.97%</p> 	<p>21.54%</p>
% AND # IN WORKFORCE 7,600,000	% AND # IN WORKFORCE 60,000,000	% AND # IN WORKFORCE 49,000,000	% AND # IN WORKFORCE 32,000,000
Had one job their entire lives, hard working	Buy 77% of all prescriptions	Make 12% less than parents at same age	Never lived without a cell phone, internet, video games
 <p>148.6 Million US Workers in Workforce</p>	Control 80% of US personal financial assets	Challenge others' ideas	Delaying major life decisions and living at home longer
	Control 80% of US leisure travel	Tend to be cynical but pragmatic in life	Trophy kids struggle with work-based recognition styles
	Delaying retirement to save more money	Want stability & freedom	Tend to job hop more

Four Generations of the US Workforce

The Baby Boomer generation still dominates the US Workforce

18% of Baby Boomers will be Retirement Age in 5 Years

Companies should begin succession planning and train Gen X and Gen Y now before the brain drain occurs.

The Boomer Effect

Boomers are Postponing Career Growth for Gen X By Delaying Retirement

WHO FREELANCES

WANT TO FREELANCE FULL TIME (FT)

ESTIMATED % OF FREELANCERS IN 10 YEARS

US REVENUE PRODUCED BY FREELANCERS

\$1.17 TRILLION

FREELANCERS
17,700,000

WILL QUIT IN
2014

FREELANCERS
SAVE CO.'S
MONEY

SALARY DOESN'T
MOTIVATE
FREELANCERS

Top Motivators for Freelancers

- 1) Freedom to work from home or anywhere in the world
- 2) Flexibility in work schedule for more work/life balance

Freelancing Will Be the New Normal

Both From Home, On-Site, Full-Time & as a Supplemental Job

What You Need to be Mobile Ready Group

Hiring Managers

- Applicant tracking systems with responsive design for smart phones, tablets and desktops

Job Seekers

- Store your resume on your smart phone or tablet, in Arial or Helvetica font that is easy for recruiters to read when they are on the go.

Job and Resume Searches Go Mobile

Gen X & Gen Y search for jobs & resumes via smart phones & tablets

Virtual online sites like Fiverr, oDesk, Guru, CodeCanyon and more will become the new paid internship program, with happy clients providing references, and college kids pocketing actual cash for their efforts to help pay for tuition increases.

Internship Opportunities Exist Year Round

But 80% of students ONLY look for internships during the summer months

48%

Students who
1st intern
before Jr. Year

67%

Completed 1
internship
before
graduation

\$1

Trillion Dollars in
Outstanding US
Student Loans

Gen Y Redefines Internships

Tuition hikes will force Gen Y to find 'paid' internships via online sites

EMPLOYERS VALUE

- 1) Interview Performance
- 2) Relevant Experience
- 3) High Academic Performance
- 4) Strong Resume / Cover Letter
- 5) Recommendations/References
- 6) Attendance at Preferred Schools

INTERNS VALUE

- 1) Relevant Work Experience
- 2) Adding Relevant Skills to Their Resume
- 3) Potential for Full-Time Employment
- 4) Making New Contacts
- 5) Compensation

Degrees are not preparing graduates for relevant jobs

63% of graduates need more skills for the job their degree was supposed to help them get

- 73% Employers looking for FT employees with internships
- 43% Employers accepting high school interns
- 62% Employers overhauling their intern program in 2014

Employers Hiring More Interns

56% of employers plan to hire more interns in 2014 than 2013

What Recruiters Are Using to Fill Job Openings and Investigate Candidates

Social Media 'Background Checks'

Candidates won't be hired without a thorough social media check

What Are Recruiters Reviewing?

SOCIAL PROFILES

Must be professional and detailed

STATUS UPDATES & COMMENTS

They for potential personality quirks or problems here

PHOTOS

Illegal, unethical, or activities that question integrity

Online Social Activities Reviewed

Social activities can remove candidates from consideration

1.5

Avg. # of years
in a job for
Millennials

5-6

of recruiter
calls per week
top passive
candidates
receive

48%

% of Time Millennials
Say They Spend Job
Hunting at Work

11

Number of jobs Millennials
will hold between ages of
18-34

Job satisfaction is shorter
lived for ALL generations

Social networks present passive candidates with new opportunities frequently fueling the “grass is greener” syndrome

Remote & Internet Work

Will fuel more restlessness as employees seek work location flexibility and shorter commutes

Job Hopping is the New Normal

Fewer and fewer people are satisfied for very long at work

Make sure you read my video interview blog post before your interview!

Don't sit too close or too far away from the camera, dress appropriately and SMILE!

RECRUITERS
Use videos to post jobs and tell candidates about their company

SKYPE INTERVIEWS
Live Skype interviews will become the standard 1st interview for job candidates

VIDEO INTERVIEW BOOKS
Watch for Ebooks that coach candidates how to look good close up on video interviews.

Video in the Hiring & Job Search Process

Video will become a standard part of job search, job postings, & interviews

REDUCING COSTS	YOUNG WORKERS	FILLING IN WORK GAPS	OLDER WORKERS
Corporations will use fixed price Statements of Work (SOW) to lower project personnel costs	Sites like CodeCanyon, Fiverr, Guru, Elance, and Google Helpouts will provide young workers with their first big break when companies won't	Workers who are laid off or freelancing will fill in work gaps with short-term portfolio or project-based work	Portfolio and contract work allows older workers facing age discrimination to catch a break and make money while utilizing their years of experience

SOW and Portfolio Work is on the Rise

Work history during 2014 will be filled with lots of project work

Companies expecting to add full-time workers is DOWN 3%

Companies expecting to add part-time workers is UP 3%

PT, Temporary, & Contingent Work

The number of PT & temporary jobs is varying greatly by region and skill set

17%

Companies who expect to hire more part-time workers in next 12 months

12%

Companies who are hiring more part-time workers due to rising ACA regulations

50

CNNMoney found that companies with fewer than 50 employees are dodging ACA fines by cutting FT workers to PT

ACA Costs & Economy Lag Causes Reluctance

In Hiring - Part-Time, Temporary, and Contingent Work Predicted to Rise

50%

Of HR Managers can't fill positions due to lack of qualified, skilled candidates

23%

Of Jobs Go Unfilled More Than 3 Months Due to Lack of Skilled Candidates

26%

Of companies are paying to send employees back to school to get an advanced degree in order to get skills they can't find in candidates

27%

Of companies plan to work with high schools to promote jobs with hard to find skills

49%

Of employers plan to train employees to do jobs they can't fill due to lack of skills

1 out of 4

Employers surveyed by CareerBuilder plan to create multiple STEM jobs in their company in 2014

Highest Job Growth Area Lacks Most Skills

STEM Jobs - Science, Technology, Engineering, and Math

Growing customer dissatisfaction with communication gaps between themselves and offshore workers is fueling movement to bring jobs back to the USA according to Monster.com and CareerBuilder

Busy seasons for high volume call centers will be staffed up with onshore contingent workers, not offshore workers

Companies 'Onshoring' Offshored Jobs

26% of companies plan to bring jobs back to the USA

Recruiters have another hiring tool to filter candidates

- A
- B
- C
- D
- F

The cost of the test is \$35 and is administered by the nonprofit Council for Aid to Education (cae.org), and it tests critical thinking skills.

Benchmark Test Will See How College Students Measure Up

Coming this Spring: College Seniors can prove they actually attended class and learned something of value

Collegiate Learning Assessment (CLA+)

New benchmark college test will be used as employment tool

Why Employee Referral Plans Work

- Employees are well connected and will not refer someone who they think will make them look bad, and they like lining their pockets with some extra cash.

- Paying an employee the common referral bonus of \$1,500 – \$2,500 is less than cost of an external recruiter or internal recruiter's time

Employee Referral Programs Are Hot

Employers trying to lower cost to hire are asking for referrals

75%

Of candidates who say they value employer brand and reputation more than salary compensation

Candidates Will Already Know If:

- 1) You are not honest about salaries/commissions with employees, or if you frequently 'tinker' with them
- 2) You work people to death
- 3) Have managers who are jerks and allowed to get away with it
- 4) Do nothing with employee feedback or to address concerns

Thanks to Social Media Everyone Knows Your Dirt – It Works Faster Than the Company Grapevine

Candidates Evaluate Employer Reputation

Due to social media, candidates have access to past employer failures

What Recruiters Struggle With Most

Skill Shortages

Speed of Hiring Process

Getting Hiring Managers Time to Interview Candidates

Time Required to Manage Candidate Calls, Questions, and Issues

Inaccurate Job Descriptions

Compensation Negotiations

Waiting on Candidate Callbacks and Speaking with Them

Scheduling Interviews

Time Spent Reading Resumes and Cover Letters

Recruiting Struggles

It takes an average of 45 days to fill most vacancies

% OF HIRING MANAGERS PLANNING TO HIRE FULL-TIME IN THESE AREAS IN 2014

2014 Hiring Outlook

24% Of Companies Expect to Hire Full-Time in 2014, Down 2%

It's a Candidate Driven Market

Driven by lack of skill sets in certain job types and not enough experience

2014 Hiring Outlook

17% of Companies Plan to Hire More Part-Time Workers in 2014

25%

Of Hiring Managers say more candidates are rejecting job offers because they have multiple offers from which to choose due to their specialized skill sets.

50%

Of Hiring Managers had employees quit voluntarily last year.

33%

Of Hiring Managers reported seeing more counteroffers in 2013 as employees with hot skills receive higher paying offers.

2-5

Years of Experience which are in the hottest demand, yet shortest supply.

6-10

Years of Experience which are in the second hottest demand, also with a short supply in the market

2014 Hiring Outlook

Candidate Driven Market Fueled By Lack of Skill Sets

SOURCES

Hiring Trends 2014 has been prepared by Ally Resource Group and contains results from:

- ✓ Thorough research with leading government authorities on labor statistics
- ✓ Top job board surveys
- ✓ Statistical research organization reports
- ✓ Magazine publications
- ✓ Findings by global employment not-for-profit research centers
- ✓ Search engine query trends from our own corporate and blog sites
- ✓ Trends from job searches for our clients

The following organizations conducted surveys with thousands of hiring managers within the US and across the globe, and with recruiters of the top staffing and executive search companies worldwide.

- <http://www.gallup.com>
- <http://www.careerbuilder.com>
- <http://www.monster.com>
- <http://www.dice.com>
- <http://www.linkedin.com>
- <http://www.pewresearch.org>
- <http://www.ilo.org>
- <http://www.forbes.com>
- <http://www.payscale.com>
- <http://www.bls.gov>
- <http://www.salaries.com>
- <http://www.internships.com>
- <http://www.jobvite.com>
- <http://www.odesk.com>
- <http://www.cnnmoney.com>
- <http://www.talemetry.com>

Ally Resource Group, Inc.

Blog About Jobs

www.allyresourcegroup.com

www.blogaboutjobs.com

OUR PHILOSOPHY

We complete one search assignment at a time. Our clients hire us for our laser sharp ability to understand their needs and quickly develop a short list of candidates they can interview.

OUR TECHNOLOGY

We utilize innovative social media recruiting techniques, our deep network, referrals, and cold-calling into our client's competition to find both active and passive candidates for our clients' open positions.

OUR MISSION

We provide exclusive executive search services to companies throughout the United States, Canada, and the Caribbean Islands.

OUR FACILITIES

We recruit nationwide from various locations around the United States and from our company's headquarters in Oklahoma City at 8524 S. Western Ave., Ste. #110.

Ally Resource Group, Inc.

Blog About Jobs

www.allyresourcegroup.com

www.blogaboutjobs.com

CONTACT US

8524 S. Western Ave., Ste. #110
Oklahoma City, OK

Phone: 405.314.8175

Email: tonya.wells@allyresourcegroup.com

Contact us about presenting this report
to your organization!

ON THE WEB

Web: allyresourcegroup.com

Blog: blogaboutjobs.com

 Linked.com/in/tonyawells

 Facebook.com/AllyResourceGroup

 Twitter.com/blogaboutjobs

 Google.com/+TonyaWells

Get in touch

For Recruiting Assistance or Career Help – Contact Us!

THANK YOU

FOR YOUR ATTENTION !

To stay updated on future hiring trends, subscribe to our blog and to our corporate site at, www.allyresourcegroup.com and BlogAboutJobs!

[Ally Resource Group, Inc.](http://www.allyresourcegroup.com)
[Blog About Jobs](http://www.blogaboutjobs.com)

Phone: 405-314-8175
Email: tonya.wells@allyresourcegroup.com
www.allyresourcegroup.com
www.blogaboutjobs.com

