


NAUKRI TRENDS

HIRING TRENDS FOR IT, BFSI & BPO DURING APR - JUN 2019

From the Business Head's Desk

Dear Valued Partner.

I feel honoured and privileged to share that Naukri is the recruitment partner of choice for most organizations today and our success is nothing but a reflection of your constant belief and support in us all these years. We are thus, deeply grateful to you.

It's been more than 20 years now and this tremendous experience has helped us master the art of matchmaking between Jobseekers and Recruiters. In the process, we have accumulated an extraordinary wealth of knowledge and information on the hiring landscape in India, that today, no other player in this arena can speak of.

And it doesn't just end there! We have profusely incorporated emerging technologies like AI/ML and Deep Learning in a way that we are now able to track those pivotal actions taken by job seekers and recruiters and glean insights that are useful for recruiters in discovering talent they'd love to hire.

Naukri Trends report is an attempt from our side to put across a 360-degree panorama of information treasure that captures key hiring trends and analysis across various industries. This first issue focuses on IT, BFSI, & BPO/ITes. And if you are a recruiter/TA head/CHRO from these industries or talent acquisition is something that keeps you awake at night, then this report is made just for you! As it brings to the limelight several facets such as demand vs supply, top & emerging skills, demand dispersion across various salary brackets and experience levels.

We hope you enjoy this. I look forward to your valuable feedback and suggestions on how we can improve this even further.

Thanks,

PAWAN GOYAL

Pawan Goyal


Chief Business Officer, Naukri.com

The new financial year (FY 19-20) started on a positive note for the jobseekers as recruitment has shown a robust growth across industries vs last year(LY). As per Naukri Jobspeak report –hiring went up by +11% vs LY - led by IT industry where hiring grew at an astounding 33%.


Hiring activity across all industries


QUARTER


Hiring activity across key industries: IT grew at a robust 33% in Q1 FY'20

Growth in hiring activity compared to last year


Other key industries where hiring grew were Insurance (13%), Media/Internet/Entertainment (12%) and FMCG (8%).

Delhi, Mumbai, & Bengaluru contributed to majority of the demand - 60% cumulatively


85% of the total hiring happened in key metros!


Hiring for key cities grew at - Bengaluru (18%),
Hyderabad (15%), and
Pune (11%) while other
emerging cities grew at
Kolkata (3% demand,
14% growth) and
Ahmedabad (3%
demand, 18% growth).

*Source: Naukri jobspeak Apr-Jun'19


Where is IT hiring from?

IT Hiring Distribution(Demand)


Top metros contributed to 87% of the total demand - Bengaluru and Delhi contributed to 43%.

From a growth perspective, Bengaluru and Mumbai take pole position with 39% and 37% vs LY.


The emerging city Kolkata grew at 49%.

*Source: Naukri jobspeak Apr-Jun'19

IT Jobseeker Distribution (Supply)

Top metros contributed to 83% of the total supply- Bengaluru and Hyderabad contributed to 39%.

Kolkata & Ahmedabad are the emerging cities for talent supply – Together they contributed to 3%.


*Source: Resdex

What are Recruiters Searching for?

Top Searches made by IT recruiters


Keywords	Q1 FY'20	Q4 FY'19	% Change
Hibernate	100	94	6% ↑
JQuery	81	75	8% 1
C#	63	59	6% t
MySQL	24	21	14% ↑
Automation Testing	19	19	2% †
Azure	17	15	15% 🕇
Selenium	15	14	8% 1
Perl	13	12	8% 🕇
Wordpress	13	11	16% ↑
Spring	13	12	4% ↑


Top 10 Popular keywords as per volume The number of searches for Hibernate Cluster in Q1 FY'20 has been indexed to 100, all other search values are in relation to that

Keywords	Change
Hardware Asset Management	249%
Splunk Administration	233%
Scm Functional Consultant	196%
Apache Spark	186%
Regression Analysis	148%

Fastest Growing Keywords

Top keywords that grew at a rapid pace


*Recruiter searches data during Q4 FY'19 to Q1 FY'20

Information Technology:

Hiring distribution across various Exp. Slabs and CTC Slabs.


Demand Dispersion across Exp. Slabs (in years)

Demand Dispersion across CTC Slabs (in lakhs/annum)

Skill-wise supply distribution across metros


Top Searches in IT and supply distribution in India


Where is BFSI hiring from?

BFSI Hiring Distribution(Demand)


Top metros contributed to about 67% of the total demand - Mumbai and Delhi contributed 38%.

From a growth perspective, Hyderabad and Pune have shown increase in demand vs LY.


The emerging locations Vadodara/Baroda and Indore grew at 40% and 31% respectively.

*Source: Naukri jobspeak Apr-Jun'19

BFSI Jobseeker Distribution (Supply)

Top metros contributed to 54% of the total supply - Mumbai and Delhi contributed to 29%.

Kolkata, Ahmedabad and Jaipur are the emerging cities for talent supply -Contributed 4%, 2% & 2% respectively.


*Source: Resdex

What are Recruiters Searching for?

Top Searches made by BFSI recruiters (Industry related keywords only)

Keywords	Q1 FY'20	Q4 FY'19	% Change
Sales	100	96	5% †
Relationship Manager	44	37	20% ↑
Wealth Management	36	31	16% ↑
Credit Appraisal	31	28	14% ↑
Capital Markets	23	24	-2% ↓
Business Banking	21	20	5% †
Telecalling	20	22	-5% ↓
Broking	18	16	9% ↑
Insurance Sales	15	16	-9% ↓
Internal Audit	22	17	31% 🕇


Top 10 Popular keywords as per volume The number of searches for Sales Cluster in Q1 FY'20 has been indexed to 100, all other search values are in relation to that.

Fastest growing keywords

Top keywords that grew at a rapid pace


Keywords	Change
Franchisee Acquisition	189%
Banking Operation	160%
Internal Auditor	155%
Online Sales	123%
Credit Processing	102%
Insurance Advisor	88%


Top keywords that had sizeable search volumes and grew at more than 20%


BFSI:


Hiring distribution across various Exp. Slabs and CTC Slabs.


Skill-wise supply distribution across metros


Top Searches in BFSI and where to find them


Where is BPO/ITes hiring from?

BPO/ITes Hiring Distribution(Demand)


Top metros contributed 81% of the total demand -Delhi and Bengaluru contributed 54%.

From a growth perspective, Chennai and Bengaluru have shown increase in demand vs LY.


The emerging locations Kochi and Ahmedabad grew at 36% and 19% respectively.

*Source: Naukri jobspeak Apr-Jun'19

BPO/ITes Jobseeker Distribution (Supply)

Top metros contributed to 75% of the total supply - Bengaluru and Delhi contributed to 35%.

Kolkata & Coimbatore are the emerging cities for talent supply – Together they contributed to 5%.


*Source: Resdex


Top Searches made by BPO/ITeS recruiters (Industry related keywords only)

KEYWORDS	Q1 FY'20	Q4 FY'19	CHANGE
Voice Process	100	93	7% 🕇
Customer Care	28	27	2% 🕇
Sales	27	24	11% 🕇
General Ledger	25	21	20% 🕇
Social Media Marketii	ng 24	22	10% 🕇
Technical Support	19	17	13% 🕇
Lead Generation	14	13	7% ↑
B2B Sales	12	12	6% ↑
Photoshop	12	11	8% 🕇
Telecalling	11	11	7% ↑

Top 10 Popular keywords as per volume

The number of searches for Voice Process Cluster in Q1 FY'20 has been indexed to 100, all other search values are in relation to that

Fastest Growing Keywords:

Top keywords that grew at a rapid pace


KEYWORDS	 CHANGE
Field Sales Executive	 123%
French Translator	 86%
Document Verification	 84%
Eloqua	 76%
Japanese Language Specialist	 64%


Top keywords that had sizeable search volumes and grew at more than 20%

KEYWORDS	CHANGE
Troubleshoot	44%
Desktop Support	39%
Content Development	27%
Call Monitoring	23%
Accounts Executive	23%

BPO/ITes:


Hiring distribution across various Exp. Slabs and CTC Slabs.


Skill-wise supply distribution across metros

Top Searches in BPO and where to find them


We would love to hear your feedback and suggestions on this report.

If you wish to subscribe to these quarterly reports, please write to us at trends@naukri.com

