Hard Facts About Soft Skills

An actionable review of employer perspectives, expectations and recommendations

Wonderlic.

Summary and Findings

Hard Facts About Soft Skills - Table of Contents

Hard Facts About Soft Skills

An actionable review of employer perspectives, expectations and recommendations

Contents

Introduction	
Methodology	3
Key Learning and Takeaways	
Next Steps	
Appendices	6
Appendix A: Survey Instrument	
Appendix B: Survey Responses	
Appendix C: Steering Committee Members	

Hard Facts About Soft Skills - Introduction / Methodology

Introduction

Employers are becoming increasingly concerned about job candidates' lack of soft skills and educators are taking note - prompting heated debates among the various stakeholders involved in workforce development and hiring. While some question whether a gap exists at all, millions of jobs remain unfilled because employers cannot find suitable candidates. To those who recognize the gap, it has become a blame game as employers point fingers at higher education, educators point back at employers, and far too many graduates are left in the middle, jobless.

There are no quick fixes or silver bullet solutions to the soft skills challenge. Nor can the problems facing job seekers, employers, and educators be solved in a vacuum. This report highlights the issues in order to create a path to radical improvement. The intent of the research is to launch a collaborative effort, involving those with the ability to affect real, lasting change – for the good of all.

Methodology

Wonderlic has been helping employers make hiring decisions for almost 80 years, serving all industries and employers of all sizes. Tapping into this vast network, Wonderlic's team of I/O psychologists and education experts consulted with employers most representative of the current hiring landscape and used these finding to create a 20-item survey. To date, 274 employers have participated in the survey.

The following chart demonstrates the participating employers, represented by staff size:

Hard Facts About Soft Skills - Key Learning Takeaways

© Wonderlic 2016

Hard Facts About Soft Skills - Next Steps

Next Steps

It will take interdisciplinary collaboration to understand and address this challenge. Wonderlic is forming the National Soft Skills Consortium, a consortium of educators and employers who will work to equip job seekers, educators, and employers with the data, tools, and resources necessary to understand and close the soft skills gap.

Wonderlic has a unique perspective to add to the mix. The company has guided employers on hiring decisions for almost 80 years and advised post-secondary intuitions on assessing students for more than 30 years. Initial research with the diverse employers in the Wonderlic network shows great promise for the Consortium to identify positive, long-lasting improvements for students and job seekers.

Charlie Wonderlic, CEO of Wonderlic, asserts, "Students are striving to master the hard skills necessary to compete in the 21st century workforce so that they can secure gainful employment in their field of study. Too many are unaware of what soft skills are, how much employers value them, and what they can do to master them."

The decades of data collected by Wonderlic psychometricians, I/O psychologists, research scientists, and consultants point to a number of compelling trends related to the soft skills gap. With this data as a basis, the Consortium has four primary objectives:

- 1. Develop a straightforward, practical, soft skills framework
 - a. Classify which skills are innate and which can be taught/learned
 - b. Delineate soft skills by category, job level, and industry
- 2. Give employers reliable and valid means to measure an individual's soft skills
- 3. Give individuals the necessary tools to improve their soft skills
- 4. Give educators a platform to guide their students

The Consortium, led by the Wonderlic team, is made up of two major constituent groups:

- 1. Employers and hiring managers representing small, medium, and large employers across major industries
- 1. Post-secondary educators

Appendix A: Survey Instrument

	Nonderlic	•
Please note: your responses sincerely appreciated.	to these questions are completely c	onfidential. Your participation
Wonderlic will aggregate respon with summary results.	nses across participating organizations	s and provide each organization
What is your company name? 274		
How many people does your company employ?	Click Here 1-25 0 26-50 30 51-100 37 101-250 50 251-500 32 501+ 46	
positions? Please choose all th 21 Allied F		
Please describe what other pos 129	ition(s) your organization employs skil	led workers in:
Do you work with local colleges graduates for these positions?	to recruit theirClick Here Yes No	è 157 111

Mould you like to obore your r	ooulto with			
Would you like to share your r local school(s)?	esuits with	Click Her		
		Yes	65	
		No	200	
Please list the school(s) that y 59	ou would like	to share yoυ	r results with:	
 The following are frequently re be soft skills? 	eferenced as	being soft sk	ills. Which of them, if a	any, do YOU consider to
¹³⁴ Critical Thinking	166 Self-M	anagement	116 Written	
200 Interpersonal Skills	Skills 180 Teamv	work Skillo	Communic 14 Other	cation Skills
174 Professional Behavior	reamv	VUIK SKIIIS	Uther	
 Indicate the importance of sof hiring decisions: 	t skills when i	making	Click Here a. Essential b. Very Important c. Important d. Not important e. I haven't considere	▼ 114 87 14 0 ed it 1
 Indicate the methods you use 136 a. Reference checks 214 b. Interview 148 c. Standardized assessments 	16 d. (e.	oft skills (che Third party c g., Badges) Not applicab	edentials	

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

Indicate your perception of your applicant	Click Here						-
pool's soft skills:	a. All applicant	s have	sufficie	ent soft	skills		8
	b. The majority	of app	licants	have s	ufficien	nt soft sk	kills 26
	c. Some applic	ants ha	ve suf	ficient s	soft skill	ls	150
	d. Very few ap	plicants	have s	sufficie	nt soft s	skills	32
	e. None of our	applica	nts ha	ve suffi	icient so	oft skills	0
Indicate your satisfaction with local career a	and community coll	ege		Click H	ere		•
graduates' mastery of soft skills:					nely sat	tisfied	3
					ently sa		96
				Dissat	-		74
			-			satisfie	d 7
					plicabl		36
81 More likely to have a higher starting salary 190	More likely to adv promoted	ance/ge	et				
Starting salary 190 Please rate your agreement with the foll being t	promoted	e of 1 to ment.	5 with	1 beir	ng the I	lowest a	and 5
Starting salary 190 Please rate your agreement with the foll being t	promoted lowing, on a scale the highest agree	e of 1 to ment.	5 with	n 1 beir 2	ng the I	lowest a	and 5 5
Starting salary 190 Please rate your agreement with the foll being t	promoted lowing, on a scale the highest agree e statement is not de me with	e of 1 to ment. t applic	5 with able.		-		
190 Starting salary 190 Please rate your agreement with the foll being to being to being to being to be an additional sector of the sector o	promoted lowing, on a scale the highest agree e statement is not de me with s' knowledge of do a better job	o of 1 to ment. t <i>applic</i> N/A	5 with able. 1	2	3	4	5
Image: Starting salary 190 Please rate your agreement with the foll being to being to being to being to be the salary Use N/A if the being to be the salary Local career and community colleges provide credentials that clearly verify their graduates soft skills. Local career and community colleges could	promoted lowing, on a scale the highest agree e statement is not de me with s' knowledge of do a better job f soft skills to me.	e of 1 to ment. t <i>applic</i> N/A 54	5 with able. 1 53	2 44	3 28	4	5

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

pondents						Year: 20
0.1 would be more inclined to interview graduates from schools that provide job-specific, skills-based credentials than those who provide general academic information about students.	0	7	11	51	69	36
1. If given the choice between receiving student academic transcripts or job-related, competency-based credentials for hiring purposes, I would choose competency-based credentials.	0	1	5	34	72	68
 If given the choice between a candidate with a high GPA or a student that has high scores on job-specific competency tests, I would hire the student with high competency scores. 	0	2	5	30	80	63
3.I believe that educators should work more closely with employers to ensure that graduates' skills are aligned with real life soft skills needs.	0	2	6	18	63	91
4.I would encourage local educators to provide their students with job specific credentials that verify their knowledge of soft skills.	0	1	8	15	72	83
from clearer expectations regarding the soft skills that I value most when making hiring decisions.	Click Yes No	Here	• 170 5			
classes for soft skills training.	Click Yes No Don't I		8 20			
If yes, please describe the class in a couple of sentences: 8						
7.Local career and community colleges integrate soft skills training into their curriculum.	Yes No	ck He 't Kno	13 16			
27 2016 Page 4 Wonderlic.					End of Pro	gram Questionr

27 2016 Page 7	lic.	End of Program Questic
Please note: When you click Submit, you w	ill not be able to re-enter the su	irvey.
We appreciate your time and effort in p	roviding this valuable feedback.	
Thank you! You have reached the end of the N	Nonderlic Employer Soft Skills	Survey.
1		
Phone Number		
56		
Email Address		
56		
First Name / Last Name		
		No 118
0.1 am interested in participating in research that compar performance.	es soft skill assessment to job	Click Here Yes 56
Phone Number 53		
56		
Email Address		
56		
First Name / Last Name		
	Yes 56 No 118	
9.I would like to learn more about competency-based credentials for soft skills.	Click Here 💌	

Wonderlic, Inc. •400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

Appendix B: Survey Responses

Wonderlic. ©Wonderlic, Inc. 2016

Positions organizati	one omniou e	killad worka	re in		
Positions organizati	ons employ s		15 111		
	21	13	186	137	
	Allied Health	Criminal Justice	Entry-level business positions	Other	
	Other posit	ions organizatio	ons employ skill	ed workers in	
Service					
marketing, IT, Event Mana	-				
We are a temporary staffin					
Print, customer service an				people.	
Cabinet building, Project I	-	-	g		
Self employed, but I coach	-	nizations			
Customer Service Call Ce	nter				
IT work					
Property & Casualty Insur				1070	
Entry Level Administrative Sales (Electrical, Plumbin	-				
Managers, Data Analysts,	Safety, IT	nce, crean, sup	ply Chain, Fuicha	asing, marketing, Hu	man Resources,
firefighting and emergence		s			
Administration, office					
We have R&D, Finance, I	Γ, Advertising, S	ales & Marketing	, HR, Quality and	d Distribution.	
Accounting/Bookkeeping					
Sales positions - inside ar	d outside Mecha	anical/Technical I	Positions		
technicalHVAC, plumbin	g, electrical				
Manufacturing					
SKILLED HVAC INSTALL	ERS, TECHNICI	ANS, PLUMBER	S		
HVACR					
Electricians and Call center	er				
Medical and Dental claims	processors, aud	ditors, insurance	sales and accou	nt managers, Health	insurance membership

May 04 2016 Page 1

Wonderlic.

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

All Respondents

Year: 2016

Machining, Engineering	
Nursing	
Safety Engineers and Accounting Staf	ff
We are local government that employs Assessment, Tax Claim, etc.	s personnel in Human Services, Voter Services, Courts, Emergency Services,
Automotive Technicians, Body Shop T	echnicians, Lube Technicians
Greenskeeping Food Service	
Buyers, Planner, Manufacturing, Engir	neering, Finance
Service technicians	
Sales, Customer Service, Lawn & Lan	dscape Maintenance and Pest Control
Logistics, Aviation, Mechanics, Engine	eers.
Electricians / General contractors /	
Automotive Technicians, Managers	
education	
Mid to Sr. level positions	
	sts, and other water utility related positions
Education, secretarial	
Clinical trial related positions (clinical functions)	trial project mgmt, customer care, technicians, data management, support
Tellers	
Truck mechanic, truck parts, Sales, et	с.
Manufacturing	
Real Estate, Corporate and Finance L	aw.
Professional Recruiters	
accounting, collections, sales, credit	
Recruiting	
Telecommunications Positions	
Consultancy	
Secretary, Legal assistant, paralegal	
None	
	el business positions, manual and skilled labor
construction laborers	
Engineering, chemistry	
Heating, Cooling, Plumbing, Electrical	
In-bound call center, customer service	
HVAC and Plumbing sales, installation	
Paralegal and administrative assistant	ts
REFRIGERATION Install service yes	
Interior Designers, Architects	
Manufacturing and Warehousing as w	l
Drivers, garage, clerical, billing	
HVAC Plumbing Electric Clerical Sales, management, professional and	

May 04 2016 Page 2

Wonderlic.

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

All Respondents

	Ready. Te	st. Go.
Wone	ler	ic.

Year: 2016

ales and sales a	administration
Ne employ prima	arily unskilled workers
Nursing	
Computer Techn	ology
Engineering	
Legal, professior	nal
professional pos	itions, skilled trades & crafts
Sales Positions	
Non-Profit, Printi	ng, Bindery, Finishing of publications
	marketing are all areas where we employee. We are a recruiting services firm and so we help many nd the country with their candidate sourcing, screening and hiring for positions in many industries and nent l
Mechanical engi	neering co-ops
Sales, trading	
Management (ho	ospitality)
Teachers	
	olved with helping my clients with their hiring programs. Most of the hiring in sales, call center and IT.
N/A	
Insurance and fir	
	echnicians, Veterinary Assistants, Bookkeepers
	inancial Services
mid level busines	
Generator Techn	
Entry-Level Tech	
	account managers
sales	
	strators, Managers
Property Mgt and	
	spatchers, Administrative Assistants, Information Technology
	ers and Maintenance Technicians
	oriculture, Management
	chnicians, finance
	ry: Underwriting; Claims; Finance Plumbing, Electrical, Heating and Cooling
management, sa	
IT staff augmenta	
-	nd professional HR consultants
Administrative ar Advertising	וע איטובאטטומו דות נטווגטוונאוונא
<u> </u>	ales, technical support
Welders, manage	
admin and consu	
IT	annuð
Engineers, Elect	ricians atc

May 04 2016 Page 3

Wonderlic.

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

All Respondents

	Ready. Test. Go.
Wone	derlic.

Year: 2016

Other position	
Finance, Marketing, Sales, IT	
Engineering, Sales/Biz Development, Retail	
Real Estate Leasing and Service	- technology finance mentation color
Client services, customer services, operation	
nformation Systems and Accounting Finance	
ministry	
accounting, HVAC/R, HR,	
Teachers; K - 5; Administrative Staff	
Financial Services, Insurance Professionals,	
Teachers Aides Custodians Bus Drivers Sec	retaries Administration
Commercial and Personal Insurance	
Case Manager, IT, Court Reporters, Attorney	S
Sales, Technicians, Customer Service	
N/A	
Construction trades	
Tool and Die, Maintenance	
Technology	
Technology	
Hospitality	
Retail	
Property Management: Managers, maintenan	ice, accountants, etc.
Manufacturing	
Teller, Loans	
	rchasing and general office, construction estimators, construction project use/delivery drivers
WE are a manufacturing company. Sales, masupervision/management, etc.	arketing, engineering, accounting, HR, purchasing, logistics,

May 04 2016 Page 4

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

May 04 2016 Page 6

Wonderlic.

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

معاملة بالمعالمة فعلله ملغا المتربية

All Respondents

the lowest and C hains

Year: 2016

All Respondents/ Year: 2016

	Total by Question		1	2	3	4	5	Median	Favorable % (4 & 5)
Totals by Ratings	1447	110 7.6%	93 6.4%	125 8.6%	236 16.3%	456 31.5%	427 29.5%	4	61.0%
Q7. Local career and community c- olleges provide me with credenti- als that clearly ve- rify their gradua	183	54 29.5%	53 29.0%	45 24.6%	28 15.3%	2 1.1%	1 0.5%	1	1.6%
Q8. Local career and community c- olleges could do a better job good job communicati- ng student mast	183	44 24.0%	12 6.6%	9 4.9%	18 9.8%	54 29.5%	46 25.1%	4	54.6%
Q9. I do not find academic transcr- ipts, grades, and GPAs to be highly reflective of stud- ents' on-the-job	183	12 6.6%	15 8.2%	32 17.5%	41 22.4%	44 24.0%	39 21.3%	3	45.4%
Q10. I would be more inclined to i- nterview graduat- es from schools t- hat provide job-s- pecific, skills-ba	175	-	7 4.0%	12 6.9%	51 29.1%	69 39.4%	36 20.6%	4	60.0%
Q11. If given the choice between r- eceiving student academic transcr- ipts or job-relate- d, competency	181	:	1 0.6%	6 3.3%	34 18.8%	72 39.8%	68 37.6%	4	77.3%
Q12. If given the choice between a candidate with a high GPA or a st- udent that has hi- gh scores on jo	181	-	2 1.1%	5 2.8%	31 17.1%	80 44.2%	63 34.8%	4	79.0%
Q13. I believe that educators should work more closel- y with employers to ensure that gr- aduates' skills a	181	-	2 1.1%	7 3.9%	18 9.9%	63 34.8%	91 50.3%	5	85.1%
Q14. I would enc- ourage local edu- cators to provide their students wit- h job specific cre- dentials that ver	180	-	1 0.6%	9 5.0%	15 8.3%	72 40.0%	83 46.1%	4	86.1%

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

All Respondents

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

© 2016 Wonderlic, Inc.

© Wonderlic 2016

Year: 2016

All Respondents

Year: 2016

All Respondents Ready, Test. Go. Year: 2016 Wonderlic. Q18. I would prefer the credential on the left more than the credential on the right when making decisions about students' knowledge of soft skills. No (30) 17.1% Yes (145) 82.9% All Respondents/ Year: 2016 LEFT RIGHT Your School Name Here Name: Your Nam ID# : You. DOB: Your I GRADE udent II ate of Bi GRADE POINTS *** ACADEMIC TRANSCRIPT ** Introduction to Speech Communicati Introduction to Business Computers English Composition Beginning French I Analytical Geometry & Calculus I Classical Physics A-B A B-A 3.50 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 18.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 18.0 12.0 9.0 12.0 9.0 9.0 12.0 63.0 John Q Student Issued To Critical Writing and Reading Professionalian Issued By 3.0 3.0 3.0 3.0 A A A 12.0 122 Critical Writing and Reading 101 Professionalian 112 Analytical Geometry & Calculus II 114 Classical Physics II 101 Introduction to Psychology CUMM STER TOTALS 3.0 SSE Issuer Contact IssuerContact@Sample.com A B A-3,60 9.0 12.0 54.0 BUDDE Vernon Hills 10/05/2015 Locati Issue Date LATIVE TOTALS 3.55 Expiration Date 10/05/2018 Art Appreciation. General Biology I Intro to Microscopor Personal Finance Dev Β-Β Α-Α 3.60 9.0 9.0 12.0 12.0 12.0 54.0 Identify knowledge of corporate values, culture appearance, ethics and attitude as a way to Description <list-item><list-item><list-item><list-item><list-item> 12.0 9.0 12.0 12.0 12.0 12.0 12.0 240.0 3.0 3.0 3.0 3.0 3.0 3.0 18.0 66.0 A B A-A-3,63 3,64 Cast lang OC 18. Transitipt 6/09/199 BBA O TRANSCRIPT IS ONLY VALID WITH THIS SIGNATURE Thomas Alan Carothu OFFICE OF THE RE @ 2016 V

May 04 2016 Page 16

Wonderlic.

Wonderlic, Inc. • 400 Lakeview Parkway, Suite 200 • Vernon Hills, IL • 60061 • (800) 323-3742

Wonderlic. www.wonderlic.com | 800.323.3742

Appendix C: Steering Committee Members

A steering committee has been formed to direct the initial strategic efforts of the consortium. The following members serve on this steering committee:

- 1. Amanda Opperman, Senior Institutional Effectiveness Specialist, Wonderlic, Inc.
- 2. Bill Campbell, President, Campbell Comfort Systems, Inc.
- 3. Bruce Hohensee, President, Talent Driven Consulting
- 4. Carol Underwood, Director of Human Resources, BI Bank
- 5. Christy Torkildson, RN, Ph.D., Chief Academic Officer, Unitek College
- 6. Cory Werkheiser, Career Services Specialist, Patrick Henry Community College
- 7. Diane Jones, Senior Vice President and Chief External Affairs Officer, AJsquared Consulting & Former Assistant Secretary of Postsecondary Education, U.S. Dept. of Education
- 8. Heather Wood, Hospital Account Executive, Ecolab Healthcare
- 9. Jackie Thornton, Director Human of Resources, Triton Management
- 10. Jeffery R. Hollowell, Ph.D., Managing Director, Applied Executive Coaching, LLC
- 11. Jennifer Shahan, State Director, Telamon Corporation
- 12. Jo Lynne Varner, MHSA, CMPE, Clinic Administrator, Little Rock Pediatric Clinic
- 13. Kathleen deLaski, Founder, Education Design Lab
- 14. Merri Dillinger, M.S., AVP, Associate Testing and Training, Adecco Group North America
- 15. Marcy Depew, Master Career Strategist, Teal-Noir, LLC
- 16. Monnica Seyfang-Ray, HR Manager, Riffle Machine Works
- 17. Nancy L. Jones, National Director of Graduate Employment, Concorde College
- 18. Nathan Singer, HR Generalist, Owens Corning
- 19. Patricia M. Lee, M.A., Director of Career Placement, Vet Tech Institute
- 20. Russ Merwin, Director of Training, Ryan Lawn & Tree
- 21. Sheila Golden, HR Director, Wilkinson Real Estate Advisors, Inc.
- 22. Scott Ellsworth, Principal, Scott Ellsworth Consulting
- 23. Trevor Stokes, Manager of Workforce Programs, Arizona Commerce Authority
- 24. Willis Dane, President, Aqua Control, Inc.

