2013
Recruitment Trends
Survey Results

About this survey

The jobs.ac.uk recruitment trends survey was conducted online between April and May 2013. The purpose of the research was to understand recruitment trends across the academic, research, science and related sectors. The research will also help provide recruitment professionals with key benchmarking information to help make better and well-informed recruitment decisions.

The survey features data based on responses collected from over 172 organisations that are engaged in recruiting academic, research, science and related staff. The data collected from this survey is available only in aggregate form.

The survey included questions on recruitment priorities, recruitment challenges and the most effective candidate-attraction channels.

Top 5 findings

- The lack of skilled/quality candidates is the biggest challenge facing recruiters
- Cost reduction is the biggest recruitment priority
- Job boards continue to be the most effective recruitment tool for recruiters
- Sector specialism, pricing and audience size are the most important factors when choosing a job board
- The adoption of Applicant Tracking Systems in the sector is very low

Which of the following describes your current job title?

54% of respondents are in HR roles

Q2

What most accurately describes your type of organisation?

54% of respondents were from universities

Geographically, where is your organisation located?

74% of respondents were from UK organisations

Q4

Within your organisation, who do recruitment budgets mostly sit with?

41% said that recruitment budgets sit with departments

What has been your biggest recruitment challenge in the past 12 months?

The biggest challenge for recruiting professionals has been a lack of quality candidates

Q6

What are your top recruiting priorities for the next 12 months?

The top three recruitment priorities are reducing costs, updating policies and reducing time to hire

Have recruitment levels increased or decreased compared to last year?

A large majority of respondents cited that recruitment levels had stagnated

Q8

How many vacancies did your organisation fill in the last 12 months?

42% filled more than 50 vacancies in 2012

How many vacancies does your organisation anticipate filling in the next 12 months?

97% are increasing employee count in the next 12 months

Q10

What roles do you have the most difficulty recruiting for?

Senior management and academic research roles are the most difficult to fill

Which top 5 academic disciplines do you have the most difficulty recruiting for?

Engineering and technology academic roles are the most difficult to fill

Q12 What is your average

What is your average time to hire?

410/0 said the time to hire is 4-8

What is your preferred method for recruitment?

54% said job boards was the effective method for recruiting academic, research, science & related staff

Q14

How many different job boards do you use?

42% use 3-5 job boards for recruiting staff

What type of jobs board do you use?

72% prefer specialist jobs boards

Q16

What is the most important factor when choosing a job board?

Sector specialism, pricing and audience size were cited as the three most important factors when choosing a job board

Which of the following social media do you use, or plan to use, for recruiting?

LinkedIn is the most widely adopted social network amongst respondents

Q18

How much has your print advertising changed in last 18 months?

58% have either reduced or no longer use print advertising

Do you use an applicant tracking system or other recruitment platform?

76% of respondents do not use an Applicant Tracking System

About jobs.ac.uk

From academic, teaching and research, to managerial and support roles; jobs.ac.uk advertises job vacancies for over 7,000 organisations worldwide including universities, research institutions, colleges, charities and commercial organisations.

We have a trusted brand with a heritage of over 15 years and so offer the largest, best-established job board to advertise your jobs, promote your brand and attract the best academic, research, science and related professionals from across the globe.

Our key statistics

- 907,726+ unique users per month
- 91% of jobseekers have a degree, masters or doctorate
- 346,000+ jobseekers subscribe to our Jobs by Email service
- 21,000+ job searches per day from the UK, USA, Europe, Middle East & Asia Pacific
- Over four times more effective than other UK media for academic and research posts

If you would like to advertise or speak to one of our team about putting together a targeted or bespoke campaign, we'd love to hear from you.

Contact us on

UK and Ireland – Email: enquiries@jobs.ac.uk | Tel: +44 (0)24 7657 2839 International – Email: global@jobs.ac.uk | Tel: +44 (0)24 7657 4140

www.jobs.ac.uk

University of Warwick, Coventry, CV4 7AL

Follow us on

Download our mobile app

