

Talent Pool Report

Non-Profit, Fundraising, and Grant Making

North America
2013

By The Numbers

1.2 MM LinkedIn members

215,530 recent grads have joined the workforce

46% of non-profit professionals are managers or above

1 in 10 changed jobs in the past 12 months

Non-profit professionals in SF are **3x more likely** to be contacted by a recruiter than those in Portland

Where should you look for talent?

Overview & Methodology

A world of insights can be gathered from LinkedIn's 238 million members - the world's largest professional network. Talent pools are defined by member skillset, based on the skills and keywords on a member profile. Skillsets group similar and related skills that are critical to a certain profession or industry. Within each skillset LinkedIn Recruiter activity and member characteristics are used to determine supply and demand for talent. A higher demand index means that the average professional in a region is interacting with recruiters more frequently than peers in other regions. Data about job consideration comes from our semiannual talent drivers survey of over 100,000 members.

What skills and keywords should you look for?

Fundraising
Nonprofits
 Volunteer Management
 Grant Writing
 Community Outreach
 Public Speaking
 Social Media
 Program Development
 Event Planning
 Public Relations
 Research

What do non-profit professionals look for in a job?

What schools do recent graduates come from?

- The George Washington University
- University of Washington
- USC
- UC Berkeley
- American University
- University of Michigan
- University of Minnesota-Twin Cities
- Boston University
- DePaul University
- Columbia University

Most popular LinkedIn groups

- The Chronicle of Philanthropy
- Social Media Marketing
- Mojalink - Non Profit Network
- Mojalink - Non Profit & Philanthropy Jobs
- Social Media for Non Profit Organizations

Which industries employ non-profit professionals?

How can you connect with non-profit professionals?

1. Leverage your Employees' Networks

The #1 activity on LinkedIn is viewing other members profiles. You can connect with priority talent whenever they visit an employee's profile page using Work With Us ads.

2. Engage in Conversation through Status Updates

Updates to your followers can be targeted (i.e. by function, by geography) to send relevant, timely updates to your priority talent pools. You can reach beyond your follower base using Sponsored Updates.

3. Tell a Relevant Talent Brand Story

Share why your company is unique and use LinkedIn's talent driver data to better understand what this talent pool cares most about. Premium career pages allow for segment-specific targeting to ensure priority talent sees the content most relevant to them.

4. Measure and Track your Progress

Talk to your LinkedIn rep to measure the strength of your Talent Brand with this talent pool and to learn how you stack up against your competition.

Additional Talent Pool Reports: lnkd.in/TalentDemand

Learn more about LinkedIn Talent Solutions: talent.linkedin.com