
with Insights from Employers and Candidates

Conducted by The Martec Group

2017 Recruiter
Sentiment Study

MRINetwork.com/Recruiter-Sentiment-Study

http://mrinetwork.com/recruiter-sentiment-study

2© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

SURVEY HIGHLIGHTS	 3

JOB OPENINGS TODAY

What is Causing Job Openings?	 4

THE MARKET

Is It a Candidate or Employer-Driven Market?	 5

HIRING PRACTICES AND ISSUES

What Barriers are There to Identifying Qualified Talent?	 7

How Important are Social Media Profiles in the Hiring Process?	 8

JOB MOVE FACTORS

What is Most Attractive to Prospective Hires? 	 9

EDUCATION

Do Employers Prefer Traditional Degrees Over Online Degrees? 	 10

BABY BOOMER RETIREMENT

Are Employers Prepared for Baby Boomers Approaching Retirement?	 11

WORKING FROM HOME

How Important is It for Candidates to have a Work from Home Option?	 12

OFFERS

How Many Interviews to Get an Offer? 	 13

How Long Does It Take to Get an Offer? 	 14

Why are Job Offers Rejected?	 15

What Percentage of Job Offers were Rejected?	 17

How Many Interviews Before Job Offer was Rejected?	 18

How Much Time Between 1st Interview and Rejected Offer?	 19

CONCLUSION	 20

ABOUT THE STUDY	 20

CONTENTS

Click here to view the
video recap of the
Recruiter Sentiment
Study.

http://mrinetwork.com/recruiter-sentiment-study
http://mrinetwork.com/recruiter-sentiment-study

3© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

As global experts and leaders in the search and recruitment industry, MRINetwork recruiters conduct
searches every day in virtually every industry at the executive, managerial and professional level. They
have a keen awareness of the overall job market, as well as the factors and trends that affect it. In June
we partnered with the Martec Group to conduct the MRINetwork 2017 Recruiter Sentiment Survey, across
our approximately 400 worldwide offices, to evaluate the current employment landscape, and to project its
direction in the months ahead. Insight was also gained from candidates and employers across a variety of
industries and regions throughout the U.S.

Key Findings
•• An overwhelming 90 percent of recruiters continue to believe it is a candidate-driven market as candidates

are being provided more offers and opportunities. Comparatively, over 50 percent of employers and
candidates believe today’s labor market is an employer-driven market.

•• Recruiters feel a lengthy hiring process as well as hiring managers not finding enough suitable candidates
to fill open positions are the top factors keeping employers from hiring. Employers report too many
unqualified, junk resumes and difficulty finding passive talent.

•• Social media presence has become increasingly important in the hiring process. Over 80 percent of
employers and 90 percent of recruiters review social media profiles sometimes or all the time for insight
on candidates. Over 85 percent of recruiters and employers state the content within a social media profile
is somewhat to extremely important. Most candidates realize the importance of a positive social media
profile, although 22 percent feel an online presence is not very important.

•• Recruiters feel advancement opportunities and better compensation packages are the most important
factors to candidates looking for a job. Employers and candidates selected competitive compensation
packages most often, followed by advancement opportunities, suggesting that compensation is the
deciding factor when considering a new job. Across all respondents, compensation was also one of the
primary reasons an offer was rejected. A large percentage of recruiters and employers also state the
candidate had accepted another offer.

•• Over 70 percent of recruiters and employers are somewhat to extremely concerned about replacing Baby
Boomers who are reaching retirement. Top concerns include the fact that programs will need to be
developed to retain Baby Boomers; most businesses are not prepared for the workforce changes involved;
and Millennials and Gen X & Y workers have more work-life balance demands.

SURVEY HIGHLIGHTS

4© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

77%

63%

31%

21%

3%

0% 20% 40% 60% 80%

Newly created positions

Vacancies from resignations or
terminations

Vacancies from retirement

Top grading workforce

Other

Recruiters

88%

53%

56%

52%

1%

0% 20% 40% 60% 80% 100%

Newly created positions

Vacancies from resignations or
terminations

Vacancies from retirement

Top grading workforce

Other

Employers

62%

54%

32%

34%

5%

0% 20% 40% 60% 80% 100%

Newly created positions

Vacancies from resignations or
terminations

Vacancies from retirement

Top grading workforce

Other

Candidates

What is Causing Job Openings?

JOB OPENINGS TODAY

Q1. [Recruiters/Employers] What is/are the primary reason(s)
for job openings in 2017? (Check all that apply)
Q1. [Candidates] From your perspective, what is/are the primary
reason(s) for job openings that you are aware of in 2017? (Check
all that apply)

Newly created positions and vacancies from
resignations or terminations continue to be
the primary reasons for job openings in 2017.
Recruiters, employers and candidates are generally
aligned in their answers.

5© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

Is It a Candidate or Employer-Driven Market?

Over 50 percent of employers and candidates believe today’s labor market is an employer-driven market.
Ninety percent of recruiters, on the other hand, believe it is a candidate-driven market as candidates are
given more and more offers and opportunities.

Recruiter Feedback

•• “A significant number of companies are hiring so candidates have options. Also, candidates tend to make
more money than companies want to spend to bring someone on. It forces companies to stretch to attract
the best talent.” (Candidate-driven)

•• “Candidates are in higher demand. There are more open positions than qualified, interested and
motivated candidates to fill them.” (Candidate-driven)

•• “Candidates have choices. The more specific or rare their skill set is, their options increase. Clients need
to catch up and do what is right to keep candidates engaged, win them over and make it worth their while
— or they’ll go elsewhere.” (Candidate-driven)

•• “It seems that hiring managers are being more careful with hiring and have more specific needs and are
willing to wait for the right candidates.” (Employer-driven)

Employer Feedback

•• “Businesses are growing in an expanded economy so it’s the company that dictates when hiring will take
place. There will always be talent available.” (Employer-driven)

•• “Employers still have the opportunity to pick from a pool of potential employees.” (Employer-driven)

•• “There are many qualifying applicants in the market. Choices are numerous and employers have an open
source to select from.” (Employer-driven)

Q2. [Recruiters/Employers] If you had to choose one, how would you describe today’s labor market? (Check one)
Q2. [Candidates] From your perspective, if you had to choose one, how would you describe today’s labor market? (Check one)

Q3. [All] Please provide an explanation for your answer above (optional).

THE MARKET

46% 54%

Candidates

47% 53%

Employers Recruiters

10%

90%

An employer-driven market A candidate-driven market

6© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

Is It a Candidate or Employer-Driven Market? (continued)

THE MARKET

Candidate Feedback

•• “The economy is picking up and there are a lot more jobs available than in the past. Candidates have
more options today than they ever have.” (Candidate-driven)

•• “Everyone I know that is looking has had multiple opportunities.” (Candidate-driven)

•• “There are many people who would be valuable to many companies, but ultimately the employer will
narrow those down and pick from a much smaller selection despite the fact that a great number of
employees would be perfect for a given position. There just aren’t enough jobs for the number of
candidates.” (Employer-driven)

•• “There is still a lot of competition and employers can take their pick.” (Employer-driven)

7© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

What Barriers are There to Identifying Qualified Talent?

Q4/Q5. [Recruiters/Employers] What are the most common barriers when identifying qualified talent? (Check all that apply)

HIRING PRACTICES AND ISSUES

63%

42%

34%

23%

11%

0% 20% 40% 60% 80%

Not finding enough suitable candidates to
fill open positions

Candidates do not respond to calls or
emails

Difficulty finding passive talent

Too many unqualified, junk resumes from
job boards

Other

Recruiters

80%

65%

38%

26%

0% 20% 40% 60% 80%

Too many unqualified, junk resumes from
job boards

Difficulty finding passive talent

Candidates do not respond to calls or
emails

Not finding enough suitable candidates to
fill open positions

Employers

The primary barriers for recruiters
are not finding enough suitable
candidates to fill open positions
and candidates do not respond to
calls or emails.

Recruiters note less trouble
sorting through resumes and
finding passive talent. The primary
barriers for employers are too
many unqualified, junk resumes
and difficulty finding passive
talent.

8© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

How Important are Social Media Profiles in the Hiring
Process?

Viewing of Social Media Profiles

Importance of Professional Social Media Profiles

Over 85 percent of recruiters and employers state a social media profile is somewhat to extremely
important. Most candidates realize the importance of a positive social media profile, although 22 percent
feel an online presence is not very important.

Q4. What single factor, if you had to pick one aside from a company’s revenue, is keeping
employers from adding to their headcounts?

HIRING PRACTICES AND ISSUES

Q6/Q7. [Recruiters/Employers] If Q5/Q6=All the time or Sometimes, ask How important in the hiring process is a professional social
media (including LinkedIn) presence? (Check one)
Q4. [Candidates] How important in the hiring process is a professional social media presence (including sites like LinkedIn and
Facebook)? (Check one)

Social media presence has
become vitally important in
the hiring process. Over 80
percent of employers and
90 percent of recruiters
review social media profiles
sometimes or all the time for
insight on candidates.

In fact, 73 percent of
recruiters review social
media profiles all the time
vs. 7 percent of employers
who look all the time.

Extremely important Somewhat important Not very important Not at all important Don’t know

50%
36%

12%

2%

Recruiters

9%

77%

13%

1%

Employers

23%

47%

22%

4% 4%
Candidates

7%

79%

13%

1%
Employers

All the time Sometimes Rarely Never

73%

24%

2% 1%
Recruiters

9© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

What is Most Attractive to Prospective Hires?

Q8. [Recruiters] What do you feel is most important to candidates
looking to make a job move in 2017? (Check up to your top three)

Q10. [Employers] Which of the following do you feel is most
attractive to prospective hires in 2017? (Check up to your top
three)

Q5. [Candidates] Which of the following is/are most attractive to
you as you consider a job this year? (Check up to three)

JOB MOVE FACTORS

72%

64%

58%

37%

11%

10%

8%

5%

2%

7%

0% 20% 40% 60% 80%

Advancement opportunities

Better compensation
packages

Improved work-life balance

Better company culture

Fun, engaging, company
culture

Collaborative environment

Greater access to emerging
technology

Training/continuing education

Sense of camaraderie

Other

Recruiters

46%

32%

29%

27%

27%

26%

25%

20%

17%

17%

16%

0% 20% 40% 60% 80%

Competitive compensation
packages

Advancement opportunities

Collaborative environment

Access to emerging technology

Emphasis on work-life balance

Training/continuing education

Fun, engaging company culture

Ease of commute

Work from home options

An organization’s ethics

Sense of camaraderie

Employers

52%

38%

31%

29%

27%

25%

24%

21%

17%

16%

10%

3%

0% 20% 40% 60% 80%

Competitive compensation
packages

Emphasis on work-life balance

Advancement opportunities

Collaborative environment

Training/continuing education

An organization’s ethics

Work from home options

Ease of commute

Fun, engaging company
culture

Access to emerging technology

Sense of camaraderie

Other

Candidates Recruiters selected advancement opportunities
most often as the primary factor for candidates
looking for a job.

Employers and candidates selected competitive
compensation packages most often, followed
by advancement opportunities, suggesting
that compensation is the deciding factor when
considering a new job.

10© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

Do Employers Prefer Traditional Degrees Over Online
Degrees?

More than 50 percent of recruiters and almost half of employers indicated they have no preference
regarding the kind of degree earned by candidates, whether from a traditional or online institution.
Nearly half of recruiters and employers have a preference for traditional degrees. A handful of
employers, 13 percent, prefer alternative degrees.

Q7/Q9. Which of the following statements best represents your preference as it relates to working with candidates who have traditional
degrees versus alternative degrees, such as those from online universities? (Check one)

EDUCATION

48%
51%

1%
Recruiters

43%

13%

44%

Employers

I have no preference based on traditional vs. alternative degrees

I prefer candidates with traditional degrees

I prefer candidates with alternative degrees

I am not sure, have not considered this

11© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

Are Employers Prepared for Baby Boomers Approaching
Retirement?

Concern of Replacing Baby Boomers Reaching Retirement Age

Statements that Best Describes Baby Boomers Approaching Retirement

Q8/Q10. [Recruiters/Employers] Overall, how concerned do you believe
employers are about replacing Baby Boomers reaching retirement age? (Check
one)

Q9/Q11. [Recruiters/Employers] Which, if any of the statements below, best describe your thoughts about Baby Boomers approaching
retirement age? (Check up to your top four)

Over 70 percent of recruiters and
employers are somewhat to extremely
concerned about replacing Baby
Boomers that are reaching retirement.

Top concerns regarding Baby Boomers
retiring include the fact that programs
will need to be developed to retain
Baby Boomers; most businesses
are not prepared for the work force
changes involved and Millennials, Gen
X & Y workers have more work-life
balance demands.

BABY BOOMER RETIREMENT

20%

52%

23%

3%
2%

Recruiters

6%

67%

22%

5%

Employers

Extremely concerned Somewhat concerned Not very concerned

Not at all concerned Don’t know

 Millennials & Gen X/Y workers have more work-life
balance demands than Baby Boomers

Most businesses not prepared for the work force
changes involved

Baby Boomers will be working far longer than their
parents did

Company culture will have to change to
accommodate multi-generations & inevitable conflicts

Millennials will lack the work experience & there will
be a talent gap

Programs will need to be developed to assist with
addt'l training for younger workers

There are not enough Millennials, Gen X & Y workers
to fill these positions

Programs will need to be developed to retain Baby
Boomers

Business will create intergenerational partnerships
or mentor programs with Baby Boomers &

Millennials, Gen X & Y workers
There will be no impact to very little impact

Don't know

30%

32%

22%

26%

21%

26%

22%

31%

14%

23%

0%

0% 20% 40% 60%

Employers

12© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

How Important is It for Candidates to have a Work from
Home Option?

Frequency of Candidates Asking for Work from Home Options

Importance of Work From Home Options

Q6. [Candidates] How important to you is a work from home option as you consider a new job? (Check one)

Sixty-eight percent of recruiters and 53 percent
of employers state candidates ask for work from
home options somewhat often to very often. Over
half of the candidates state having a work from
home option is somewhat to extremely important
as they consider a new job.

Therefore, not providing work from home options
can put companies at a disadvantage in terms of
attracting top talent.

WORKING FROM HOME

Q11/Q12. [Recruiters/Employers] How often do candidates ask for work from home options? (Check one)

5%

48%

42%

5%

0%

10%

20%

30%

40%

50%

Very often Somewhat
often

Not very
often

Not at all

Employers

22%

46%

29%

3%

0%

10%

20%

30%

40%

50%

Very often Somewhat
often

Not very
often

Not at all

Recruiters

18%

37%

28%

18%

0%

10%

20%

30%

40%

Extremely
important

Somewhat
important

Not very
important

Not at all
important

Candidates

13© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

OFFERS

How Many Interviews to Get an Offer?

9%

22%

51%

17%

1%

0%

10%

20%

30%

40%

50%

60%

5 or more 4 3 2 1

Recruiters

7%
10%

54%

29%

0%
0%

10%

20%

30%

40%

50%

60%

5 or more 4 3 2 1

Employers

5 or
more

4 3 2 1

4%
8%

28%

23%

30%

7%

0%

10%

20%

30%

40%

50%

60%

N/A -
No offers

made

Candidates

Q13/Q14. [Recruiters/Employers] On average, over the last twelve months, how many interviews were there before an offer was made?
(Check one)

Q8. [Candidates] Regarding your most recent job offer, how many interviews were there before an offer was made? (Check one)

Over 50 percent of recruiters and employers
state the average number of interviews is three
before an offer was made. Candidates state 1 - 3
interviews is most common before an offer.

14© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

How Long Does It Take to Get an Offer?

Recruiters continue to report the majority of job offers are being presented between 3-6 weeks.
Employers echo the same trend.

OFFERS

Q14/Q15. [Recruiters/Employers] Generally, over the last twelve months, how much time was there between when the candidate was
first interviewed and when an offer was made? (Check one)

3%

23%

35%

31%

8%

0%

10%

20%

30%

40%

50%

9 or more
weeks

7-8
weeks

5-6
weeks

3-4
weeks

1-2
weeks

Recruiters

0%

15%

25%

46%

14%

0%

10%

20%

30%

40%

50%

9 or more
weeks

7-8
weeks

5-6
weeks

3-4
weeks

1-2
weeks

Employers

15© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

Why are Job Offers Rejected?

32%

25%

15%

11%

5%

2%

2%

2%

6%

0% 10% 20% 30% 40% 50%

Accepted another job offer

Compensation

Took counteroffer

Lengthy hiring process

Have not had a candidate reject
an offer

Limited promotion or career-
pathing opportunities

No flexible work scheduling or
telecommuting options

Inadequate or no relocations
package

Other

Recruiters

21%

32%

7%

7%

6%

15%

7%

5%

0%

0% 10% 20% 30% 40% 50%

Accepted another job offer

Compensation

Took counteroffer

Lengthy hiring process

Have not had a candidate reject
an offer

Limited promotion or career-
pathing opportunities

No flexible work scheduling or
telecommuting options

Inadequate or no relocations
package

Other

Employers

12%

27%

0%

0%

40%

6%

6%

1%

2%

6%

0% 10% 20% 30% 40% 50%

Accepted another job offer

Compensation

Took counteroffer

Lengthy hiring process

No offer was rejected

Limited promotion or career-
pathing opportunities

No flexible work scheduling or
telecommuting options

Inadequate or no relocations
package

Too long ago to remember

Other (please explain):

Candidates

Q16/Q17. [Recruiters/Employers] Of offers that were rejected, what was the primary cause? (Check one)
Q10. [Candidates] Regarding the most recent offer that you rejected, what was the primary cause? If no offer was rejected, please
choose that below. (Check one)

Over 90 percent of employers and recruiters
noted that candidates had rejected job offers
in the past year. Over 50 percent of rejected
offers were due to compensation that was not
competitive, and candidates accepting an offer
with another company.

When asked about their most recent job offer,
60 percent of candidates said they have rejected
an offer. The most common reason was due
to a disappointing compensation package.
Differences in reported job offer rejections by
candidates vs. employers and recruiters may
be due to how candidates define a a job offer
compared to how clients and recruiters define an
offer.

OFFERS

16© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

Why are Job Offers Rejected? (continued)

Recruiter Feedback

ACCEPTED ANOTHER OFFER

•• “All recruiters desire to work with great talent. In this market, great talent is a hot commodity and
therefore are usually able to garner multiple offers. Because it is so hot, they have options and many
times with more than one recruiter.”

•• “In the technical space, even passive candidates, once they take even a casual look around, can have
multiple interviews and offers. A quick process can help, but candidates can afford to be selective.”

COMPENSATION

•• “We commonly say, ‘it is never about the money until it is about the money.’ I work with BODs and CEOs.
Compensation must be competitive to: 1) entice a candidate to change, 2) entice a candidate to stay (flight
risk) and 3) not endure adverse selection with an inadequate candidate.”

•• “There is still an underlying mindset that candidates should feel honored to work for their company and
should be willing to prove themselves before they see major shifts in compensation. Candidates are wise
enough to know that you typically see the most significant change in compensation when making a job
change and that merit increases will be minimal unless there is a promotion involved. Offers have not
been substantial enough to entice candidates to leave their current opportunity. They felt undervalued and
sometimes insulted by the minimal change in compensation which ultimately resulted in their decision to
remain with their current employer until a better option comes along.”

Candidate Feedback

COMPENSATION

•• “Poor benefits package and low pay. Companies want certifications. but don’t want to pay more for them.”

•• “They offered less than I was currently making. I get phone calls from people who English is not their 1st
language, I am cautious about giving out my information.”

•• “Employers want cheap resources.”

OFFERS

17© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

What Percentage of Job Offers were Rejected?

OFFERS

Q15/Q16. [Employers] Approximately what percentages of your candidate rejected offers over the last six months? (Check one)

Almost half of surveyed employers reported 1-10 percent of all job offers were rejected. Thirteen percent
of employers noted rejection percentages of 11 percent or more.

6%

20%

29%

23%

11%
10%

0%

5%

10%

15%

20%

25%

30%

35%

More than
25 percent

11-25
percent

6-10
percent

1-5 percent Less than 1
percent

Don't know/
Not

Applicable

Recruiters

3%

10%

16%

33% 33%

5%

0%

5%

10%

15%

20%

25%

30%

35%

More than
25 percent

11-25
percent

6-10
percent

1-5 percent Less than 1
percent

I am not
sure

Employers

18© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

OFFERS

How Many Interviews Before Job Offer was Rejected?

4%

17%

45%

20%

4%

10%

0%

10%

20%

30%

40%

50%

5 or more 4 3 2 1 N/A - I had no
offer

rejections

Recruiters

3% 3%

27%
29%

34%

4%

0%

10%

20%

30%

40%

50%

5 or more 4 3 2 1 N/A - I had no
offer

rejections

Employers

Q18/Q19. [Recruiters/Employers] On average, how many interviews were there before the rejected offers were made? (Check one)

Most recruiters state three interviews
were conducted before an offer was
made that was then rejected by the
candidate. This is a slight jump from
2-3 interviews, which was observed in
2016.

For employers, an average of 1-3
interviews were conducted before a
rejected offer was made.

19© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

How Much Time Between 1st Interview and Rejected Offer?

Q19/Q20. [Recruiters/Employers] On average, over the last twelve months, how much time was there between when the candidate was
first interviewed and when the rejected offer was made? (Check one)
Q20/Q21. [Recruiters/Employers] Please provide an explanation for your answer above (optional).

Recruiters feel that 1-8 weeks after the first interview is the point at which job offers are most frequently
rejected. This gives candidates time to explore other opportunities and develop a solid basis for rejecting
an offer.

Over half of employers say an offer was rejected within 1-4 weeks of the first interview, reinforcing the
fact that top candidates have multiple job opportunities at any given time.

Recruiter Feedback

•• “Depends on the positions. CEO roles take four months start to finish. An IT specialist can be two weeks
or less. Higher level the position, the longer the process.” (3-4 weeks)

•• “Some are better than others....I would say on average, it’s about a month process from the first
interview.” (3-4 weeks)

•• “Many companies have too many people in the interviewing process which equates to delays in scheduling
interviews.” (5-6 weeks)

•• “It is all about timing. Even though multiple offers are in play, they rarely align perfectly. Depending
on when you get someone engaged, how quickly the client moves, and more, will heavily influence the
candidate’s decision.” (7-8 weeks)

OFFERS

5%

46%

39%

10%

0%

20%

40%

60%

9 or more
weeks

5-8
weeks

1-4
weeks

N/A - I had no
offer

rejections

Recruiters

1% 1% 4%

36%

54%

4%

0%

20%

40%

60%

9 or more
weeks

7-8
weeks

5-6
weeks

3-4
weeks

1-2
weeks

N/A - I had no
offer

rejections

Employers

20© 2017 Management Recruiters International, Inc. All rights reserved. Each office is independently owned and operated. An Equal Opportunity Employer.

A leader and innovator in search, recruitment and contract staff ing worldwide.

Conclusion
Throughout 2017, despite some contractions in the labor market, hiring has continued to increase. As the
study results demonstrate that top performers are driving the hiring process in the executive, managerial and
professional space, employers in the overall labor market should also anticipate challenges with recruitment
and retention as workplace expectations change. Today’s best talent now seek an expedited, responsive,
candidate-facing interview process, that clearly outlines how their career would benefit from joining your firm.
Companies that want to acquire and keep strong talent on their teams will need to embrace this.

As you look at your hiring plans for the rest of the year, use the survey findings to help you understand
some of the pressure your candidate searches will be under. Of course, as you come up against challenges,
MRINetwork’s team of approximately 1,500 recruiters around the world will be able to help your organization
find specialized managerial and executive talent in almost every industry and function.

About the Study
The MRINetwork 2017 Recruiter Sentiment Study is based on a web-based survey conducted in June 2017
with a total of 265 recruiters, 100 employers, and 263 candidates. All data has been rounded to the nearest
10th. The survey has an 8 percent margin of error with a 90 percent confidence.

The survey was conducted by The Martec Group. For any questions regarding the survey findings, please
contact Nysha King, Media Relations Lead at MRINetwork at (215.282.8821 | nysha.king@mrinetwork.com).

This is the 11th edition of the study. Parties interested in viewing the most recent report can download the
study at MRINetwork.com/Recruiter-Sentiment-Study.

mailto:nysha.king%40mrinetwork.com?subject=
http://MRINetwork.com/Recruiter-Sentiment-Study

MRINetwork
Recruiter Sentiment Study

MRINetwork.com/Recruiter-Sentiment-Study

http://MRINetwork.com/Recruiter-Sentiment-Study

