
,.

Stratagem for Province

A Guide to Understanding and Accessing
Resources For Career Success

Tom Brown
Vice President - Talent Acquisition Scouting
Fifth Third Bank

Go to the Source ...

Source of Hire Report 2014

3/14/2015

1

3/14/2015 ~

CAREERXRoAos· 20·14 Source of Hire Report

2

,.

More than half (54%) of companies said that social media
played a significant or
dominant role in companies' hiri(lg of experienced
professionals.

Nearly two in five (39%) said that it played a
significant or dominant role in the hiring of
executives

Almost three in 10 (28%) said the same regarding their hiring
of entry-level professionals.

Moreover, more than 20% of companies reported that it
was a growing influence in hiring for all three groups.

Half the companies said that hires from job boards stemmed predominantly from
postings rather than resume database searches,

... while only 8% of companies said that job board hires resulted
predominantly from database searches.

3/14/2015

3

..:.-'!..~a, H 0 lA/ , ~ y ? ~J , '"., ... ,,40
1-iet.:.!~&n . tr

;.;;~.:.kf.r N r,.,~y,

t'i>td-*'1! H~
1-!,111':'"111

Huark..:.r
. nt.IS!!•Jl.~out

iOOza;.;radolo:

2hl1
~,,.;,rn£:

7Wvt7.<.:0rr1

At-W,;brnt~r">!S

: • .<~·!ar,i

.4..-ld:O

.'ldf;y

..... !hfl'li

;.~My Fe•:11•

A'l'l:uon

t.mnnt.'!.l'

.-'.Ol. ~"'"~

.:.-to

6!rr-!<!ist
Bar.
e;~~~r

B~y
~0\".ofl i'T'll\1~-1

F!!og trc !'!r
B!vr~.JIICteus

Bo.1r::tlit.1
P.ot.I<Jobl
~zoBox

a.)('J.: m~~riooo

P.oclun-1ri':h'\; !'oi t l
B•JCkiTlll!l..f .CZ

1:\n-."Wmr.rilrn
f.O:ilC11'1

B<».lltl
l:!r.J:nity
f!ry:a!!is a;
Bu.!d)'M!irlo:lr

1:!\JUZ)'

C.1my~

,\·A-try C.:Jplurt •:iit.!2

C~q

B-ii'JI\l Cr~p

l:!a..Ou Ci!tUl!k~

8~, (..IIJu.:c...::•t!!tc.t

Ra!lfil) Ctic.l-:az<'..o

P.iggtliF'<x:ket:; Cr~.lj;,)

B!t.r; Cnti'.'iad!

e:.zs~.;,.;.lll cr:rnm:m:cnt~t

6~tbcll' C:;nna!t'J

CCSt.li'.l

(:~;r;;t!fur.

social media

~k:k.'\:ti

0J"'ifl!1tli;M.J'I

Om;!gnmli\J
0'!-jiiCulil=rlll

Dl!1')
N~g:!l

(1~1~

""" Orgl!'IJSHost

ll':lli?:"l
Di~,.:

Cip•Ji'o~

0~!'/.toihct

CO':J\1
r:otNet!t'eiW
Ot~Shi!r1·

l)or.t~~,,.,

G!,lUiJlllflll'l

Dri:n,a

tlrcpj3ck
c.·.l!tbc:(tl;!l

OlOttt

f.:lt~i<JII

r.:Fa::lur
(,;(J.;;IQ,

e-i~ilnt 'll . pl

!:::nJ:i

i:.~ber~on&

tr.JCI..:;u_,l
f:vemo!to
0:.~1ra~ny

if.r.,.-~r..::t

flll.:tH;:Q{;!(

F.1rlo:
l'r.f~ lf!d!l

f.'a.'Jhio~,\a

Hulthi!r.iJe
f"!U..'il(ll\ SURN!::R He;.~Q!i'I<Y,;S
(','1,\/~l:oit!

f ii'IU

I:Jv!o;

Filvorr!'~
F,1'-'?ritr.s
f ii,"C>>itt.l$
F~~@f

F' !M\'~Pfll

f ol ilil
fC~J.f.riTli'J$

IO!e~i:'l..~fl

Ftlf!T''-Pfi!rg

Fr.n;l)IC!il):'.i:IIY

f ret-qui

fri<eo'idf~r:C

F•tt!!'lt:!z;!t!!

lunP
r , ~J

GJt>t>t
G~Kett lie

G.-..-r.f<!OCi.:!lr
Gi~e.'I.Uni':

!;!00.1K'irirt'i

~'ir.mrl

GI.'I.Jdti•xtm
(;.('~");jl<!!

~rto euu
G<X>glft Rf~'1o1er

Gre~ett

Grf,.1!1tf0r.r. :a tr. r
G1croa.ne!
Gn.:rt iP'!f

H'.fi~JT o<!:

H;p.llr

t!iat•Jf '(lt.Jfl
~i:t!'T ia!kS

H<.'l Eookm¥k
H~~lo.:
HGtr.11 1l

1--iTMI. '.'illici.1!CIO'

Hr•~

k!•c-.Rt:F'
ICf'f't!UJ.l

rhtr.'~!<_;at

ltYjto~ -1

!llllo;,_or

trrlt>frt>a<: i•Jr. t
ln,l<'tP3Pitl

tn.rtr;;t <)<Un ~'­

iOrt;.~

iS.Xotty
iWr.N

bl<tf!O,[It.!

Jo<,~,

,loiii"OOI
J.tmj:l:\9->

to:3buod!e
K."'-1'/t;r

K:p-.;p
KiRT~Y

K!ttdf
Korr:tr.~:'.l;rt<;J

<>&;<, '

lJ lilf:l:'l!tll

ltt<!!lo.~

Liiodert;:,;.iie
1.i l)'l,0.,

l.if~t~ll ll~ilm

L1111< t~tnja
Lif;lr • ..,...(;.o~"

Llll~lrt

_ Lir.lo sO<.~t!l

l.il:k5hmtli
Llr.>.;~j.cz

u~era~o~'
U~t!.lm;rrui

L<X".llt<Bio-;g f•r

Ll!!)<;tr24
Lyr1i.J

M:til ru
Ma<!.fi'l@'
Mli!;!'bofrl
M.tl-<ir:do
~/·'!'eCho

<T\!l!rr\/7.

Meio:u!,l!i tnm

Mt!!l'll)(i.! u

M~sm"

M"Set"l",j<!! l

~,~j~b(t('l)",lfi&! rt

~.listt!t' 'tiOf":Q
/J.i(lt

~,~0oftmKt~ ru

!llO!t>I!I\OZ

~Rc~Ji':lvtOR K

Mrn:pt;
•n'ft.OL

M'(link~a<J :t

Mysp&.:il

N~

ft.'<!.li~U'I

Ne'-O!i
/;r,!<, ibw

,...,.,~><M.a;o;· •
~,.,... ... r,....,

r:vili

(.;t;NOI:.I'ilf

O $•n<>!l\l'
C..Y,<Ii

F',-.:.,,
I'~ Inti
~t."f C"h,-,e
V(:4'r")'l;H!.
F'l>cf'!ll'""~

Pitnl'n~a~-~)

f><f><J.Irn
Pl,.:tl'l·'''•
Pl ;h;t

F't._. ...
P•.-.t,.,d
F'"pf.:'lili<!"
P..a;!ee~y

Pus•<»oo•
Vti!l! l-"i
p,;rn

Vm,lf'•i<lndt>'
F' ttf!I'J

CR f .in

C<;<~.nl<:-8st

C;:.:r.e

Read itl;ster
Rl!'d:t:t

ROOilf ~tfP»>; t­

fh•dKUI'!'l

Ridefix

3CCJOi',;ll
S!!fl<liiO

!:il:korr.~n

S~I~!'2Gil!! l1~r

5M·:t~h

Sl':t> Te;ld Mt!
:it:<rlntarln
!>i:-npy
SlrtaWetbo
Sl<l l l'ldoi
:>Ml
500.. ~l!!!ld

3r-,nico
SJ-'!H<.! !i! lr
Sr,nrr.n
SponSn::.p

:;~nTQYou

Sp<J1! p-11t

<;pr,ii::!IY
~;.;tlng;.;ad
;)p:l.IZ\'I f

Sr1uitluo
~Wrta:a

51artl3p

:.;ror~FOi!OWI:I
'Stl:di'/l
~tuflt~l

Slumt.k:Upcn
~~U~Pf.(!I J

Sty~ll:vt

$t;rfpo!'Opi1l

s,-ej!l
S~':T:r:all)o

W h'i ch S o c 'i c:I J, ··'' ' . ;. ' Med ia Si te s
'W ork wh ,e,n··, 'it: c'·atn "'c' ' ' ; -..:. ·' ' .. : . , _v ,_. ~ ,..;:;1 t o,

e tn p l,<J: y rtl e .n l ?

;,.~

lau&St:9r~

r.l\)M.lrU.~e

l<Y,f'm
TJQ7ll

lilr?i;lfl

TftiilwlyPoH!.i<:ian

TiM W!!UGi!md

nrmkfin~.y

Tiri~il l;!)\

Tl'lfc-.rlpil!t
lip'\1

T<>pS:{fliflr

lra:r1.1err
Tr\ln&liit ~

T~Hl!i

T tM'I<:~

Turr,r..lr
T<J&U!

T w111 ~

T•,.'*tM<t fri <:!
Tv.1ttm
h;lflflh

TJIJ~.tpad

Uprfl!l-'·'!l.it

Urlet:t'..SVI'l'-11:

V:&."Url.>

V<rt.

V:a.:!t-ZMcr.S:It'

'.JKuni>l ~!to

'-.t~i;rahS ME

"..ft"J<m'l

®
- .. hi5

ffij

a
~
~ , wtlup ~ am

:_...,; Kaixin001

1.1:11 t%Z~ "'·---· ~T~
.... ,.NING ':n:* XING ''

i1rmrAGr

'/'/cl"..tl<!"W1

W!'lf".fo lOC~ Iip

'N:nG1C:t~~

'N"o~ .. ,

'-'•'•:r.::~ P t!!!i$

~·J<..'<'/0

WykOp

Xlroq il
Y. itiG
'(' floc:> i':IJ'I :J f~!J

'f' !\(l il

Y:~~n H r.e1'

Y 'llrrtbar ~@'r

Yf':rtiol

Yi~

Yooli:'!k

Yt)1)JfT'ICt!J'\,Pl1

Yor.tfli!

Y<Y.Jt'iooKmiirk&

Y<x:t.\<:rb

YuU>'f

l.it!':!II'Jok.rt~!

:?'.l!il.Jfi<:

ZkZ..c
z.()ul oo

!t•JII)-'.;1

... tlM.l.?:~
''£'I~~: a~~~

dl>

_, m,~,':J

ll t '-
m u n iPl Y"' b adE)o

· tte """ , @PerfSpot

~
NITIAG.

BtackP Ja n•l ~ cn ni

~!~~~EY.~
rf~~}J~Jtl"";J :pl ~ '·"·'renren

_,,(.
lb;bo ~OniCO ' ',., .. '• -~ ~'

~
~
(.YWQfll C

~

mixi~

40 Most Popular Social Networking Sites of the World
'WWW.S()IllV.i!_in.com

3/14/2015
~

4

..

, hat has become t 'he #
~-. mployment Si.te in

' . ' ' ? .. _merlc.a .

Indeed Slips Past Monster, Now Largest Job Site B
Unique Visitors

3/14/2015

5

Would You Believe?

EVERY SECOND TVVO NEW MEMBERS JOIN LINKED IN

THE FASTEST GROWING DEMOGRAPHIC ON TVVITIER IS THE 55--64
YEAR AGE BRACKET.
Th is demographic has grown 79% since 2012.

YOUTUBE REACHES MORE U.S. ADULTS AGED 18-34 THAN ANY
CABLE NETVVORK

189 MILLION OF FACEBOOK'S USERS ARE "MOBILE ONLY"

- tt.de. -

SOCI~~ ME Dill

. ,.,~_:lRECKWTING

3/14/2015 "

6

~

To Twitter or Not to Twitter

inL ~;=~~ Search tor people, JObs, compames, and more x fl·~:._

Home l'rohle Connccllon5 Jobs Interests

Alysse Metzler
Senior Recru iter at Zynga

OrlancJ!), FlomJa Staftin[J and Rtt n.Jf\ln~J

f'ft'Vl(;!JS EA SPOI~ rs, F!l1h 'TNro Bank., Ev..:!rest Umversity Q;)line
:::,1~.u::;t:u'l Tne University of Alo on

* Relaf1onsnip M Contact Info

E.rna:l a~f~semetz.lef"l @yahoo '.vrn

r:i!rtnday 6/22

~ Wetr.>r'l.€ Aiys;~ .. M!;!l.ief

TOPSY · rhe Recrurtinq SniJcn·

·, ... Alysee Metzler ~~rJ\:-:.•;.-,.; r. ;;•t:i.""

Q Sort by ne.l'ast • (J

La!eS: Results

Past! Hour .~
If ymfve read ''The Recn,f;ing Snitch" please posl ynur feedback here for olhers to see how 1t helped 'iOll .
fb.rrwi tXYCRbYh

?:Jst 1 Day

Pas170a-f'5

PastWDays

~ P~l()fOS

iB '11deos

A !nP,uenr. f)IS

'# ? N)til'\'i :x:ji~ .._, i{t;p•) t."U(P'V.~!H ·~ · "":.')fr.t'

.. Alyase Metzler :o;}'i\:.:~oPTlti:-:·T!rr

· .&\~
In case you need another reason to pick up, ·rhe Recruitmg Snitch" th!Kk out 1 of the hundreds customer
rev:ews .. lli :netOl ... A.2rJ:rPB
)# }. ll".t~:"[h<; .li.P ~Pt•;:,:) tJ R~r..·.'\•~.t ~F/'f;.~l!!l,•

i Tom Brown r:.:)t~'",rr'lt."l"'"'Jl

· · RT 1\i)MyS<,i,MH!nHr: Love it! The Recru•llng Snitch has mdde its way 1nto I he NBA So happy to have had lhe
honor to help C.J Walson wiln ... nit.

.~~

tJ ~- "'.0:"!'1-:< -~;:-v ~Pt;i r G :(,;:,-,(·•;. · ~ · ;.r..-; f'\~

Alysse Metzler ri.J 1\·~:-r·-~·c:·,:rr
l ove it! Tne Recruiting Snrtch h3S made rts way into the NUA So happy to have had the honor to heip CJ Watson
wilh .. h<d !nf~~~daPhJ
'd ;' '"X;f",H,:.: '.i·.}-~ ~::'-'\-.;. 0~,_.~::'\''< .~ •. l·n': •·: (.>t rr;;.v,~

3/14/2015

7

Not only does Alysse provide her own knowledge
and advice but she has the opinions of 101 other
recruiters in the United States to support her.

3/14/2015

8

~

"'

Linked In

J)~Tiil Who's vi.-.d ~ prolh

m
qlf). ' ••
~
~

tl

CollrtAI't""-cw ...
~- .. ·~
• l~ <''<i-"-".,. .,..,......,. . '':ole"'

Loulu .Jionsen ,., i)
l.:.c: ..,..._ _._, ""'l.i;'l<f\1 ...

Con&..,!Uinl •• 0..1

Llnktdln~

:tt::.}"':"::.."" '"''"'·~ "· """''"' . .. '<"-.

~,.,.. , ... c_ ,~o-o- ,...-

• " y ••
• • _,._\,. • "-"')J __ _

(........ ;u-~.,.. ~ """" """~""i""..:';.~ i.!'~1

\ ,M;IIIQ-IIflr

~ ,., .. 111\lt<> ~I*' y,._, 10U

52 ,.-~w•

llilf::il
./'' _,f>

· - . ._,yo,.,

am

;t::,~.:~::: ,..,w .Of .jlfl<ll lf!OI ..

61 . , ... ' "~

B::l

~
--~ ~~--~-, __ ...,._

; I ~7~',:~ • ~
~ ;

lnformazioni su Linkedln

Where Can Linked In Get You?

~ EDUCATION

Gr~nd V;alley SUitt Univtrlity
E!~, Susmess ; .dmtnts traltcn
1'1,-:>1. ''•t'·

Gr~nd Vlllty St.Jte University
U8A Currentl :r ourS llino; d;ore oa

LHS

Joshua Paskewicz
Sr. Recru;ter at Amway @Recruiter Jocko

Creuv~r (;.rJ r..l R,t~. ~.'!tl:t~an twa .::!Jf!ln\1 <l!"d f~t.><::r~t~r~

;· ,.r;t:r1 An~ay, Hope Nt!~'Oik

f...,...f<:t r';~ Ftf'it-; Thil'C 6a11 ~

1:.-J\;,..<=1\41 On.'ld \.'a:io!y Sta<.e Vr.rw:n.lty

1 Whr9if\.IM

3/14/2015

9

Get To Their Groups

@l Sl!.~'l.P ,..., ~~

ill.sv~ 11e•d An.»t1t11:t Am•r lo:~ll P:.Jrcll A • • oo EL' Et/0 tBu• i- n Lu td Bli<t>lle tl A.ouotft) Qt

+ .~:~ i ~otion ff 't Li llkiJdlo Encc:ur•w• + -~ ·">

+ ~~.1:• ll e w Oi,.cliort t)

+ . ~- · ~-

~ •. ;p. - (1)
CPQ Jot S•tl<ff Ccn nt c l lo Mt~ leo C crpc:lf'~lt A•erulttn • t Cotmt tlct ~nd Bt•l.lfJ' H

+ -'·'' + - ~ '" Gr o.rolor COI'J)(:t~t'-" Rtc t~k

DSWA ~~·~ --;.L~-;~;:-~ m
Olrt CI St lllnt l'lom.-l' t Oi v trt ily R..cruit ing StU

:P. IIi.once ltgyGI'(:uP,
+ _ ,,,~ + .e::•

~ ··~···

Fu!l-brnt l n~tr• te-d I'IIBA Gr.Jrld Raphh 8Jr Au o
+ .;;.... ctatic.n

+ - ~~~

v •·.;-r :~-

~f.e. n et
ERE nt t
v: ... "rj.:-n

@
('M.\"'11\Iuln'

;::~!::: ~:~:;,
Cral\d 'J • II., Sb'-Unov
en ity Atumni Attoet .Jtio

+ .;. ...

+ -~ ~

.. ~
1i fttiTh il"dB•nlo
tl \)H~:(,,

,, · l';i ~.'J
~

H~lo Wt tt Uicll i ; •n

+ ,;),,..

Charlie Green's Top 10 Reasons to Twitter

10. To find out who's following Michelle Obama's twitter account

9. To promote your name

8. To tap into current events well before the blogs pick it up

7. To do an incredibly fast, pointed, search that returns 1 paragraph answers

6. To find out perspectives about an issue-don't forget to try Twitter Search

5. To aggregate information that people who like you would be interested in

4. To establish your own brand by coming up with a distinctive profile of information

you offer up

3. To provide your followers with high quality information of use to them

2. To find 5-6 thought leaders you admire, and easily follow what they say, and what

their followers say

1. To make new acquaintances who help you learn , grow, and do business with.

3/14/2015 ~

10

~

Visible.
Measure & manage your social reputation.

http://mashable.com/

http://vimeo.com/21228618

http://www. face book. com/Social Resume

••• h fl . h . . ••• ttp:// avors.me/ahs amtheb1z ••• rLAYORS

http :1 In kou ri . beyondcredentia Is. com/

What are hiring managers looking for on social media?
The research suggests that hiring managers are using social media to get a glimpse at the candidate's behavior and personality
outside of the interview, and are most interested in professional presentation and how the candidate would fit with the company
culture.

Search Yourself- The easiest way for employers to research your onl ine personality is a simple search on Google and other
sites.

Read Your Privacy Settings - Social media sites change their privacy settings often, and occasionally this leads to a change in
your personal settings. It's good practice to check in on the privacy sett ings for all of your accounts regularly.

Showcase Your Talent -This is your opportunity to provide evidence that you are as exceptional as your resume says by
posting awards and accolades you've received, volunteer activities, accomplishments you're excited about, etc. Employers often
search social media to learn more about your qualifications or to see that you are well-rounded, so be sure to put that
information front and center.

Keep Tabs - Just because you're being careful with what you put online doesn't mean your friends are necessarily so cautious.
Pay attention to what others are posting on your profile and what you're tagged in to protect your online image.

3/14/2015

11

('

-,~f'l:i·

< __ , . .,,.,, .. •' iY-t =~p~dq~ pl.ii:"J'J 1"

'Vi '!i~l~d1'~ pull" 19 T

ll-'J '<,.1>td~d pt!~J'9 T

:y~ '5p!d~M pu('J'J T

~Y'l 'tp~dNJ pi if' J':) T

:ttJ -~~d~}! jJUl.'J<) T

Oo>IOdS

9 ~OZ!v ~I£

........ ~""'

<lf'*~~~
·'"-~'-''"· ... «><"<>--~-•. _,. ·~"

'"1(; ''t'i'(J U!U~lU!W f.iJ.'.J,"'\ ~\O';ljv.>liO:, '!(l ·n~·n,r.~joj{!:u.\.U1~

9 ~OZ/v~/£

r.~- ~~~;;~i:J: -F~=~-·-~~

F IND Us ELSE WHERE

Linked~ :o - - ~ ,,.:
~.~J 11 im

follow us on
twitter SUBSCRIBE BY EMAIL

ay onn

e Share Message

Your message was sent o ·: ~yry,~,· ·~ " '*l'\1'ft!~r>:.;·:·~·"! ··; ll·.;$ rr' .-.:'·;:. ·"\" · -~R·;::;-;:;:;;:;rrn · t" · ·~

C:t.>IIIIHt With lh In Otn• r W•Yf

bcebook twil>l:..,,. Touil!!:!)

· <~ '.iJ,,od_

.'OPPE1/IIIIiD

'f!t·N :r..t• BEST
00 THr IUT
"" ""· ·-·~ -...... -... , ...
! ':'.~;o::.~:~:"::":: ··~ ~-~:.:·.~

:::-::~:~=.::~~~=·::.·~=-

~2i:~~;f;g.;~:?.~::-.~

It
rm::l
, a~.

~-.,

' .:}

3/14/2015

14

..
3/14/2015

Create Multiple Resumes

http://www. resu mebear. com

r;----':; ~~ *· lruS''~

or

(-)
'-2/

R••ou\" ..

101 Best ana
B~l)),•i,t~ 1J~P To Wo~For > ...

15

