

EXECUTIVE SUMMARY

Recruiting Benchmarks Survey Report

Key Measures for University Recruiting

10 | 2014

ABOUT THE SURVEY

The *2014 Recruiting Benchmarks Survey* was conducted from May 19, 2014, to August 1, 2014, among NACE employer-members. There were a total of 274 survey participants, which represents 26.3 percent of all NACE employer members.

This annual survey examines key aspects of college recruiting, including how efforts are organized, staffed, focused, and executed. This survey also measures outcome-oriented benchmarks and metrics, and provides insight into trends by comparing current results to past reports. The current installment corresponds to the 2013-2014 recruiting year.

THE SCOPE OF UNIVERSITY RECRUITING

- College recruiting continued to be focused on domestic hiring, with three-quarters (78.7 percent) of respondents indicating that they actively recruited candidates within the United States only.
- 97.3 percent use on-campus recruiting channels such as career fairs and on-campus interviews.
- Small employers are more likely to use job listings; larger employers are more likely to use social media.

THE NEW COLLEGE GRADUATE

- New college graduates continued to account for just over half of all entry-level hires.
- Bachelor's degree holders continue to be the most heavily recruited candidates.

UNIVERSITY RELATIONS AND RECRUITING DEPARTMENTS

- All professional recruitment staff members saw increases in annual salaries. The average salary for directors is \$142,807; for recruiters the average salary is \$71,000.
- Overall, a director has an average 15 years of experience; a recruiter has six years of experience.

UNIVERSITY RECRUITING PROGRAMS: WHAT MATTERS MOST

- Branding continued to be considered the most important component of university recruiting programs, with 91.4 percent considering it either “very important” or “extremely important.”
- Social media use continued to increase, with 80.5 percent of employers reporting that they use social media in some capacity.
- Career centers, faculty members, campus information sessions, and student organizations were the most widely used on-campus recruiting resources.

RECRUITING: OPERATIONAL DETAILS

- Target school criteria considered “extremely important” by the largest percent of responding employers included types of majors offered, accreditation of the school, perceived quality of the school’s programs, and recruiting experiences at the school.
- The highest offer rates went to schools where executives were alumni of the school, the salary expectations of new grads were in sync with the recruiting organization, the school’s national rankings, and the helpfulness of the career center.
- On-campus interviewing has steadily declined among recruiting activities.
- Video interviewing continued to rapidly increase.

THE HIRING PROCESS

- The time between job listing posting and interview was 38.7 days.
- The offer-to-acceptance cycle time decreased slightly to 13.3 days.
- The average cost-per-hire is \$3,582.
- Most employers provided insurance, a company-matched 401(k) plan, and an employee assistance program.

DIVERSITY RECRUITING

- The percentage of employers with defined diversity recruitment efforts reached its highest point in seven years—77.4 percent.
- Employers encountered the greatest difficulties hiring women, racial/ethnic minorities, military veterans, and physically-challenged persons with degrees in computer science and engineering.

THE NEW HIRE: ROTATIONS PROGRAMS AND RETENTION

- Rotational programs continued to increase in popularity with almost half of employers indicating that they some type of rotationally on-boarding process.
- Employers reported that new hires who participated in rotational programs were more likely to be retained at one and five years.

NACE Comparison Reports

How do your operation and outcomes compare?

- Compare by industry.
- Compare by peer organizations.
- Compare against your competitors' operations and outcomes.

Reports start at \$450 (NACE member price.)

Contact **Ed Koc, NACE Research**, 610.625.1064, ekoc@naceweb.org.

g.

**Get the
Full
Report**

Interested?

Order the full report at
www.naceweb.org/store.aspx.

PARTICIPATING FIRMS

ACES Power Marketing	Becton Dickinson & Company	Cummins Inc.	Freeport-McMoRan Copper & Gold Inc.
ADP	Blackbaud, Inc.	Dick's Sporting Goods	Fujitsu America Inc.
Advanced Micro Devices, Inc.	BlackRock, Inc.	Discover Financial Services	GAF Corporation
Air Liquide America	BreitBurn Energy	DISH Network Corporation	General Electric Company
Air Products & Chemicals Inc.	Broadcom Corporation	Dresser-Rand Company	Genesis 10
Alcatel-Lucent	BuhlerPrince Inc.	Duane Reade	Georgia Tech Research Institute
Alliance Data Systems, Inc.	Burgess & Niple, Inc.	Duff & Phelps LLC	GoDaddy.com
American Bureau of Shipping	Burlington Stores	dunnhumbyUSA	Goodman Networks
Amgen Inc.	Burns & McDonnell Engineering Co. Inc.	DuPont	Great Lakes Dredge & Dock Company
Anheuser-Busch Companies, Inc.	California State Auditor	Dynetics Inc.	H.J. Heinz Company
ArcelorMittal USA	Campbell Soup Company	Eaton Corporation	Harris Corporation
Archer Daniels Midland Company	CareCore National	eBay, Inc.	Herbert, Rowland & Grubic, Inc.
Ascend Performance Materials	Catamaran	Ecolab Inc.	Hitachi Consulting
Aspen Technology Inc.	CDM Smith	Edward Jones	HNTB Companies
Asurion Corporation	Celanese International	Ellison Surface Technologies	Honda R&D Americas, Inc.
Audubon Engineering	CGI Federal	ENERCON Services, Inc.	Hormel Foods Corporation
Austin Commercial	CH2M HILL	Entergy Services, Inc.	Hughes Network Systems, LLC
Avery Dennison Corporation	Charles River Analytics	Epsilon	Humana, Inc.
BASF Corporation	Charter Manufacturing Company, Inc.	Ernst & Young LLP	IBM Corporation
Battelle Memorial Institute	Chevron Corporation	ExactTarget	Indeed
Baxter Healthcare Corporation	ConAgra Foods, Inc.	Exel Supply Chain	INEOS
BBVA Compass	ConocoPhillips Company	Explore Horizons	INROADS, Inc.
Bechtel Bettis, Inc.	Contech Engineered Solutions LLC	Express Scripts, Inc.	J.B. Hunt Transport Inc.
	Continental AG	Exxon Mobil Corporation	kCura
	COUNTRY Financial	Federal Energy Regulatory Commission	Kellogg Company
		FirstEnergy Corporation	
		Fluor Corporation - Global Recruiting	

Kiewit Energy Group	Moen Incorporated	Protiviti Inc.	Tenaris USA
Kimberly-Clark Corporation	Mondeléz International	PSEG	Teradata Corporation
KPMG LLP	Moss Adams LLP	Questar Corporation	Textron Inc.
Lake Shore Cryotronics, Inc.	Naval Air Systems Command (NAVAIR) - NAVAIR - Patuxent River	Quicken Loans	The Bank of New York Mellon Corporation
Lam Research Corporation	Nestle Purina Petcare	Rogers Corporation	The Boeing Company
Lhoist North America, Inc.	NetApp	Ross Stores Inc.	The Rehmann Group
Liberty Mutual Insurance Company	Newfield Exploration Company	Roux Associates, Inc.	The Timken Company
Lincoln Financial Group	NiSource	S&C Electric Co.	The Valspar Corporation
Linde	Northrop Grumman Corporation	Sasol North America Inc.	The Vanguard Group
Lord Corporation	Owens Corning	Schlumberger Oilfield Services	The Walsh Group
LyondellBasell Industries	Pacific Gas and Electric Company	Seagate Technology	The Williams Companies
M&T Bank Corporation	Pariveda Solutions Inc.	Shaw Industries, Inc.	Tindall Corporation
Macy's, Inc.	Payless ShoeSource	Sierra Nevada Corporation	Towers Watson
Magellan Midstream Partners, L.P.	Perficient	Simpson Gumpertz & Heger Inc.	TTX Company
Mattress Firm	Phillips 66	Sonoco Products Company	Turner Construction Company
Maxim Integrated Products	Phillips-Medisize Corporation	Southern California Edison	Tyco International Inc.
Maximus	Polaris Industries, Inc.	Southern Wine & Spirits	U.S. Comptroller of the Currency
Meaden & Moore	PPL Corporation	Southwest Airlines Co.	U.S. Department of State
MeadWestvaco Corporation	PrimeSource Building Products, Inc.	Speedway LLC	U.S. Postal Service
Medtronic, Inc.	Procter & Gamble Co.	State Farm Insurance Cos.	U.S. Steel
Meijer, Inc.	Progressive Insurance	Streck, Inc.	Union Bank
Merck & Co., Inc.	ProOrbis	Sun Life Financial	Union Pacific Railroad Company
MGM Resorts International		Sundt Construction Inc.	Vertafore
Milliken & Company		SWIFT	W.W. Grainger, Inc.
Modern Woodmen of America		TD Bank	West Monroe Partners

