

Recruiting Research Survey

Volume 6

Welcome to AIRS® 2015 Recruitment Team Structure Survey

Highlights

- 61% of respondents had no formal training when they began their career as a recruiter
- 30% of recruiting teams surveyed have a separate sourcing team
- 40% of recruiting and sourcing teams contain some contract/temporary team members
- **51**% of the recruiting team members surveyed handle 20 or more requisitions at a time

AIRS is proud to have a large alumni network of recruiters in every industry and location. As a service to ALL recruiters, we frequently poll our network on current trends and hot topics. What follows are our most recent survey results on Recruitment Team Structure! We are pleased to share this with you and hope it is helpful to you and your organization. Please look for future survey results!

AIRS® Recruiting Research Survey • Volume 6

AIRS is a registered trademark of ADP RPO, LLC. The ADP logo is a registered trademark of ADP, LLC. All trademarks are the property of their respective owners. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Copyright © 2015 ADP RPO, LLC.

Copyright of any screen captures in this book are the property of the software's manufacturer.

Mention of any products in this book in no way constitutes an endorsement by AIRS.

Although every precaution has been taken in the preparation of this book, the publisher assumes no responsibility for errors or omissions. Neither is any liability assumed for damages resulting from the use of information herein.

DISCLAIMER: AIRS IS NOT PROVIDING LEGAL ADVICE OR DIRECTION REGARDING ANY TOPICS INCLUDED IN AIRS TRAINING COURSE BOOKS OR DELIVERED MATERIALS. ALL ATTENDEES SHOULD CHECK WITH THEIR OWN LEGAL COUNSEL FOR ADVICE REGARDING ALL EMPLOYMENT RELATED MATTERS AND THE LEGALITY OF INTERNET SOURCING TECHNIQUES IN RELEVANT JURISDICTIONS.

These materials may not be reproduced in any format without the express written permission of ADP, Inc. For permission contact AIRS, 67 Etna Rd., Suite 400, Lebanon, NH 03766.

AIRS 2015 Recruitment Team Structure Survey

