

TOOLS TO ATTRACT & RETAIN TOP TRANSIT TALENT

According to our survey of

~300

TRANSPORTATION PROFESSIONALS

1 in 4

leave their company for better benefits elsewhere

A LOT HAS CHANGED OVER THE PAST 70 YEARS...

While single-earner households were common among Baby Boomers,

78% of Millennials are part of a dual-career couple.

AND, there's a growing expectation that employees be available around the clock.

IN AN ENVIRONMENT OF LONGER HOURS & CONSTANT CONNECTEDNESS...

It's no surprise that employees today want better work/life balance.

The TOP 3

According to our survey respondents

Benefits Employers Offer

- 1.** Health Insurance
- 2.** Flexible Hours
- 3.** Paid Time Off

Benefits Employees Wish Were Offered

- 1.** Wellness/Fitness benefits
- 2.** Teleworking
- 3.** Parental Leave

OUR INDUSTRY IS NOT UNIQUE...

Surveys by:

Steps for Today, Next Year and the Future

YOU'RE ALWAYS GOING TO INVEST IN RETENTION AND RECRUITMENT

Employees leave their jobs for any number of reasons.

But where you do have control, where do you want to invest?

It's up to YOU!

VACANCY COST

50-150% annual salary

Final Report Available Upon Request:

Carrie Desmond, PE
Senior Engineer
Carrie.Desmond@wsp.com

Caitlin D'Alton, AICP
Senior Planner
caitlin.d'alton@capmetro.org

Matthew Hibbard
Social Media Communications
Manager
mrhibbard@bistatedev.org

