

Nordics

Recruiting Trends 2016

Introduction

To truly influence business decisions, you need to understand where the industry is going. This annual report uncovers recruiting trends in Denmark, Finland, Norway, and Sweden that will move your organization forward, and help position your as a strategic business partner.

What's more interesting is a renewed emphasis on relationships, which is a critical factor in talent acquisition. Learn how this theme ties into the top priorities, upcoming challenges and opportunities ahead in 2016 and beyond.

Index

02	Introduction	14	Sourcing passive talent: Gaining ground
04	Top takeaways	17	Parting thoughts
07	Quality of hire: A key metric	20	Methodology
11	Employer brand: A cross-functional priority		

Key takeaways

Most important trends

Quality of hire and pipelining talent continue to be top priorities for talent leaders in Denmark, Finland, Norway, and Sweden. When it comes to employer branding, talent acquisition is working more closely cross-functional partners, and many believe employer brand is a long-lasting trend.

23%

agree improving
quality of hire is a
top priority

26%

agree pipelining
talent is a top priority

43%

say talent acquisition
shares or contributes to
employer branding

49%

consider elevating the
employer brand to be a
long-lasting trend

** Over the next 12 months, which of the following would you consider to be the most important priorities for your organization?*

** To what extent is the talent acquisition function at your company responsible for managing employer brand?*

** What do you consider to be the three most essential and long-lasting trends in recruiting for professional roles?*

Biggest challenges

While the gap between hiring volume and budget has slightly closed over the past year, it's not going away anytime soon. The metrics move in alignment with each other, indicating that this trend will continue. This imbalance prevents organizations from overcoming obstacles or transforming their talent strategies.

Obstacles to attracting top talent

Trying to find candidates in high demand talent pools

47%

Competition

39%

Compensation

38%

* How do you expect the hiring volume across your organization to change in 2016 versus 2015?

* How has your organization's budget for recruiting / talent acquisition solutions changed from 2015 to 2014?

* What are your company's biggest obstacles to attracting the best talent?

Send these stats to your CFO

Quality of hire:
A key metric

Satisfaction and quality are metrics that matter

While quality of hire continues to be the most valuable performance KPI globally, it is the second most valuable metric for Nordic countries. Nordics care slightly more about hiring manager satisfaction. Interestingly, 60% of survey respondents said that they also use hiring manager satisfaction to measure quality of hire.

Leaders doubt how they measure quality of hire

Globally, only 33% of survey respondents felt that they measure quality of hire effectively, and an even smaller 5% felt “best in class.” Talent leaders in the Nordic countries are below this surprisingly low global average, signaling that they also don’t feel confident in their methodologies.

- High = We are best in class / Very Well
- Low = Somewhat well / not too well / not at all

* In general how well does your organization measure quality of hire?

[Read more on the blog](#)

Social professional networks grow as key source

Social professional networks continue to grow as source of quality hires in the Nordics, and are the top source of quality hires globally. Since improving quality of hire is a top priority for Nordic countries, continuing to use social professional networks will help organizations meet their goals.

* Out of the quality hires your organization made in the past 12 months, which of the following were the most important sources ?

* Which of the following would you consider to be the most important areas of interest for your organization?

Employer branding:
A cross-functional
priority

The push for employer brand is paying off

Organizations realize that employer branding has a significant impact on hiring. As a result, they are investing more resources in building a unified brand. Online professional networks continue to grow as a top employer branding tool.

How organizations value employer brand

- Employer brand has a significant impact on our ability to hire great talent
- We have a unified employer brand that feels right
- Those responsible for employer brand have enough resources

Most effective employer brand tools

- Company website
- Online professional networks (e.g. LinkedIn)
- Friends/family, word of mouth

* Please indicate the extent to which you agree or disagree with the following as they relate to your company's employer brand?

* Which channels or tools have you found most effective in spreading your employer brand?

Collaboration is key to employer brand success

As organizations invest more in their employer brand, talent acquisition teams continue to share employer brand efforts. Those who share employer branding usually partner with marketing departments. A strong relationship with marketing could be the key to employer brand excellence.

42%

say they share or
contribute to employer
branding with marketing

Sourcing passive
talent: Gaining
ground

Opportunities for passive candidate success

Over the past year, Nordic countries have made strides towards passive candidate recruiting. Also, passive candidate sourcing is considered to be a long-lasting trend. Continuing to find better ways to source passive talent will lead to more quality hires.

Recruiting passive candidates

*Figures may not add to 100% due to rounding.

Long-lasting trends

Employer branding

49%

Finding better ways to source passive candidates

41%

Utilizing social and professional networks

33%

* To what extent does your company/organization recruit passive talent?

* What do you consider to be the three most essential and long-lasting trends in recruiting for professional roles?

Measuring ROI on source of hire needs attention

To improve passive talent recruiting and quality of hire, talent leaders in the Nordics countries need to focus on finding better ways to measure ROI on sources of hire. Only 9% of Nordic respondents feel they do this very well. To do this, leaders should invest in learning how to utilize data for recruiting.

* In general how well does your organization track return on investment (ROI) across all of your sources of hire?

Learn how to measure ROI

Parting thoughts

Recruiting trends to keep in mind

Looking ahead, there are certain areas that will continue to top of mind, like sourcing passive candidates, social professional networks and employer branding. However, there are emerging trends beyond 2016, like being strategic talent advisors and internal hiring. The common thread amongst all these is the power of relationships. The relationships you have with your potential candidates, internal partners, and employees will pave the path to talent acquisition success.

Employer branding

Finding better ways
to source passive
candidates

Utilizing social and
professional networks

Being a strategic
talent advisor to the
business

Internal hiring/transfers

Put these insights into action

Now that you have the data, use it to plan for the future. Set yourself up for success by incorporating these trends and insights into your strategies. Start planning for next year, get buy-in from leadership and your team, and show off your strengths by using the data today:

1

Share the data. Present this report, or download all the graphs here to share these insights with your boss, CFO, team and direct reports.

2

Download the global report. Visit our website to download the global report and see what's trending worldwide.

3

Continue learning. Dig into a certain topics by download ebooks and tipsheets on talent brand measurement, strategic sourcing, and more.

Methodology

About this report

We surveyed 3,894 talent acquisition decision makers who work in a corporate HR department and have some authority in their company's recruitment solutions budget. These individuals focus exclusively on recruiting, manage a recruiting team, or are HR generalists. These survey respondents are LinkedIn members who opted to participate in research studies. They were selected based on information in their LinkedIn profile and contacted via email.

We also compared historical Global Recruiting Trends research taken from 2011 – 2014, which had similar sampling criteria and methodology.

2014 Survey fielded August – September
4,125 global respondents

2012 Survey fielded May – July
3,028 global respondents

2013 Survey fielded August – September
3,379 global respondents

2011 Survey fielded April – June
3,263 global respondents

Get specific trends for your country. [Download the reports](#)

Nordics: 87

UK: 405

Benelux: 225

France: 200

Germany: 200

Spain: 180

Italy: 199

MENA: 180

South Africa: 123

China: 200

India: 298

South East Asia: 300

Australia /
New Zealand: 300

Canada: 305

US: 400

Mexico: 150

Brazil: 231

About LinkedIn Talent Solutions

LinkedIn Talent Solutions offers a full range of recruiting solutions to help organizations of all sizes find, engage, and attract the best talent.

Founded in 2003, LinkedIn connects the world's professionals to make them more productive and successful. With over 350 million members worldwide, including executives from every Fortune 500 company, LinkedIn is the world's largest professional network.

Subscribe to our Blog
Talent.linkedin.com/blog

Check out our Slideshare
slideshare.net/linkedin-talent-solutions

Follow us on twitter
[@hireonlinkedin](https://twitter.com/hireonlinkedin)

See our videos on YouTube
youtube.com/user/LITalentSolutions

Additional insights
talent.linkedin.com

Connect with us on LinkedIn
www.linkedin.com/company/1337

Researchers

Afrodisia Cuevas

Research Associate
[LinkedIn](#)

Sam Gager

Team Lead, Research
[LinkedIn](#)

Nathan Gordon

Research Associate
[LinkedIn](#)

Kate Hastings

Global Insights Director
[LinkedIn](#)

Erin Stites

Research Consultant
[LinkedIn](#)

Authors

Lydia Abbot

Marketing Associate
[LinkedIn](#)

Stephanie Bevegni

Marketing Manager
[LinkedIn](#)