

A New Dawn

2017

Salary Survey

The Noel Group welcomed three new brands in 2016 - Matchmedics, a specialist medical recruitment agency; Environ, a clean tech brand; and Noel Construction, a specialist construction brand.

This has led to a full re-structuring of the Group with a new Parent Company, Facilitas, trading in three areas of activity - Recruitment, Managed Services and Employment Services.

TABLE OF CONTENTS

4	Executive	6	Professional Services
10	Hospitality	12	Healthcare
16	Industrial & Driving	18	Construction

The Facilitas Group Salary Survey 2017

2016 was definitely a year of two halves! It started out with huge confidence with the planned growth in hiring getting off to a great start in Q1 and Q2.

Then came Brexit which led to some organisations putting their hiring plans on hold and this followed by the US presidential election has added significantly to a general nervousness and uncertainty.

However, overall things have settled and the upward trend is now continuing. We saw growth in the first half of the year topping 30% and a full year result for the Group of 22%.

The outlook in our key business sectors is positive and as usual, talented staff will always be in demand.

We welcomed three new brands to the Noel Group during 2016 – Matchmedics, a specialist medical recruitment agency; Environ, a clean tech brand; and Noel Construction, a specialist construction brand.

This has led to a full re-structuring of the Group with a new Parent Company, Facilitas, trading in three areas of activity - Recruitment, Managed Services and Employment Services.

70% of companies that we spoke with for this survey said they expect to give a pay increase during 2017 and for the third year in a row 2% is the average pay increase expected.

42% of those surveyed are forecasting that they will increase their staff numbers, so with unemployment falling below 8% and trending downwards the war for talent will continue.

Temporary hiring remains key to a number of our clients where the flexibility this affords is hugely important and we are also witnessing an increase in fixed term contracts.

We anticipate a busy year ahead and we will have to spread our net beyond this island to attract the talent needed to meet the demands in many sectors.

Mark Staunton
CEO, The Facilitas Group

The Executive market during 2016 saw a significant increase in the number of 'C' suite professionals who were active and seeking new opportunities.

Many of these were Irish people who had lived overseas during the downturn and were looking to relocate back home. The majority of these candidates gained great experience overseas and offer fantastic international experience to their new employers.

The fallout from Brexit has undoubtedly given rise to uncertainty and we witnessed some nervousness, but hiring continued albeit tentatively across certain sectors.

Salaries for Executives are rising and where talent is in demand we are witnessing increases of up to 10%. An example of this is the ICT sector. Counter-offers are prevalent which has pushed increases up to this level and beyond.

Benefits remain key for Executives with pension contributions being particularly important, these range from 8-15%. Health cover for individual and family dependents remains valuable.

Car allowances range from €10,000 to €20,000. Bonus payments vary greatly and range from as moderate as 10% to as high as 55%.

Executives can expect annual leave from 25-33 days. Flexible working hours is becoming important and the ability to work remotely from home is a distinct advantage.

Mairead Fleming
Managing Director - The Ascension Group

“ The fallout from Brexit has undoubtedly given rise to uncertainty and we witnessed some nervousness, but hiring continued albeit tentatively across certain sectors. ”

SURVEY FINDINGS

General Management €

CEO	130,000 - 300,000
Managing Director > 100 Staff	130,000 - 180,000
Managing Director < 100 Staff	90,000 - 130,000
General Manager > 100 Staff	100,000 - 130,000
General Manager < 100 Staff	80,000 - 120,000
Chief Operations Officer	120,000 - 200,000
Operations Director	90,000 - 150,000
Head of Operations	80,000 - 130,000

Accounting & Finance €

Chief Financial Officer	140,000 - 190,000
Partner (Salaried)	120,000 - 180,000
Finance Director t/o > 10m	120,000 - 160,000
Finance Director t/o < 10m	90,000 - 110,000
Financial Controller	70,000 - 120,000
Finance Manager	65,000 - 85,000
Tax Director	110,000 - 190,000

Sales & Marketing €

Sales Director	80,000 - 130,000
Head of Sales	80,000 - 130,000
Commercial Director	80,000 - 120,000
Account Director	80,000 - 120,000
Chief Marketing Officer	100,000 - 200,000
Marketing Director	90,000 - 150,000
Digital Marketing Director	80,000 - 140,000
Marketing Manager	60,000 - 100,000

Not for Profit €

CEO	80,000 - 130,000
General Manager	70,000 - 120,000
Country Director	70,000 - 120,000
Head of Fundraising	70,000 - 90,000
Fundraising Manager	60,000 - 80,000
Major Donor Fundraiser	45,000 - 70,000

Procurement/Supply Chain €

Head of Procurement	100,000 - 140,000
Procurement Director	90,000 - 125,000
Procurement Manager	55,000 - 85,000
Head of Supply Chain	100,000 - 140,000
Supply Chain Director	100,000 - 130,000
Supply Chain Manager	60,000 - 80,000

Human Resources €

Head of HR	100,000 - 185,000
HR Director	90,000 - 150,000
Head of L&D	80,000 - 130,000
Head of Reward/Comp & Bens	90,000 - 150,000
Head of Talent Acquisition	80,000 - 140,000
HR Manager/HR Business Partner	60,000 - 90,000
HR Generalist	40,000 - 60,000
Recruitment Manager	55,000 - 90,000

Information Technology €

Chief Technical Officer	100,000 - 200,000
Chief Operations Officer	100,000 - 170,000
Chief Information Security Officer	90,000 - 130,000
Chief Data Officer	100,000 - 200,000
Chief Digital Officer	150,000 - 220,000
Head of IT	90,000 - 130,000
Project Manager	70,000 - 90,000

PROFESSIONAL SERVICES

Our professional services brands have witnessed a marked increase in both permanent and temporary recruitment throughout 2016 and this trend is set to continue in to 2017.

The increase in permanent positions has had a direct impact on candidate availability for temporary positions, however, thankfully we have also seen an increase in candidates on working holiday visas from the USA, Canada, Australia and New Zealand to fill these temporary roles. These candidates are highly skilled and slot easily in to temporary assignments.

There has been a great improvement in the HR market with a number of contract roles being created to facilitate increased hiring across organisations.

The Finance market has remained steady with demand for newly qualified accountants being particularly buoyant. This has been a challenging market with a high percentage of newly qualified candidates opting to travel leaving a shortage of talent to fill these roles. We witnessed several candidates having multiple job offers!

We have witnessed an increased demand for Sales professionals across FMCG and ICT. Companies are looking for sales professionals with direct experience and are reluctant to hire candidates without specific industry knowledge.

Average salary increases are running at 2% and benefits often include health insurance and pension. Parking spaces are very important in many instances. Study allowance and study leave are essential for many candidates. We are also witnessing other benefits making an appearance, these include gym membership, health screening and increased annual leave.

Mairead Fleming

Managing Director - The Ascension Group

SURVEY FINDINGS

OFFICE ADMINISTRATION

Office Administration	Dublin €	Regional €
Office Manager	35,000 - 60,000	35,000 - 50,000
Executive Assistant	40,000 - 60,000	40,000 - 50,000
Personal Assistant	30,000 - 40,000	28,000 - 34,000
Events Coordinator	25,000 - 34,000	24,000 - 30,000
Legal Secretary	28,000 - 45,000	28,000 - 35,000
Medical Secretary	26,000 - 35,000	25,000 - 32,000
Receptionist	22,000 - 28,000	20,000 - 26,000
Senior Receptionist	26,000 - 33,000	25,000 - 30,000
Administrator	22,000 - 28,000	20,000 - 28,000

Office Administration	Dublin €	Regional €
Project Coordinator	30,000 - 48,000	28,000 - 40,000
Project Manager	40,000 - 80,000	38,000 - 60,000
Project Administrator	28,000 - 40,000	25,000 - 35,000
Sales Administrator	28,000 - 35,000	25,000 - 30,000
Senior Systems Administrator	28,000 - 33,000	27,000 - 32,000
Accounts Clerk	28,000 - 32,000	25,000 - 30,000
Audio Typist	25,000 - 30,000	22,000 - 26,000
Office Junior	22,000 - 26,000	20,000 - 24,000
Data Entry	20,000 - 25,000	18,000 - 23,000

FINANCE

Finance	Dublin €	Regional €
Senior Manager Audit	70,000 - 95,000	60,000 - 75,000
Audit Manager	55,000 - 75,000	50,000 - 60,000
Assistant Manager	50,000 - 60,000	45,000 - 60,000
Financial Controller	70,000 - 120,000	70,000 - 90,000
Finance Manager	60,000 - 85,000	55,000 - 70,000
Internal Audit Manager	70,000 - 90,000	60,000 - 80,000
Project Accountant	65,000 - 90,000	50,000 - 70,000
Systems Accountant	65,000 - 90,000	50,000 - 70,000
Financial Analyst	50,000 - 70,000	45,000 - 50,000
Financial Accountant	50,000 - 65,000	40,000 - 50,000
Management Accountant	50,000 - 65,000	45,000 - 55,000
Internal Auditor	50,000 - 65,000	45,000 - 50,000

Finance	Dublin €	Regional €
Newly Qualified Accountant	45,000 - 52,000	38,000 - 48,000
Credit Control Manager	45,000 - 65,000	45,000 - 55,000
Payroll Manager	50,000 - 75,000	45,000 - 65,000
Finalist	40,000 - 45,000	35,000 - 40,000
Part-Qualified Accountant	35,000 - 42,000	28,000 - 35,000
Book-Keeper	30,000 - 40,000	28,000 - 35,000
Accounts Assistant	30,000 - 35,000	25,000 - 32,000
Assistant Accountant	35,000 - 42,000	30,000 - 38,000
Accounts Payable	28,000 - 35,000	26,000 - 32,000
Accounts Receivable	28,000 - 35,000	26,000 - 32,000
Credit Controller	30,000 - 40,000	28,000 - 34,000

HUMAN RESOURCES

Human Resources	Dublin €	Regional €
HR Director	90,000 - 145,000	80,000 - 120,000
HR Manager/HR Business Partner	60,000 - 90,000	55,000 - 80,000
HR Generalist	40,000 - 60,000	35,000 - 50,000
HR Officer	30,000 - 35,000	27,000 - 35,000
HR Administrator	25,000 - 30,000	23,000 - 30,000
Compensation & Benefits Manager	80,000 - 120,000	65,000 - 100,000
Employee Relations Manager	55,000 - 100,000	55,000 - 90,000

Human Resources	Dublin €	Regional €
Industrial Relations Manager	55,000 - 100,000	55,000 - 90,000
Payroll Administrator	35,000 - 45,000	32,000 - 40,000
Training & Development Manager	45,000 - 75,000	40,000 - 70,000
Recruitment Manager (in-house)	55,000 - 90,000	45,000 - 75,000
Recruitment Co-Ordinator	25,000 - 30,000	23,000 - 28,000
Recruitment Administrator	25,000 - 30,000	23,000 - 28,000

“ There has been a great improvement in the HR market with a number of contract roles being created to facilitate increased hiring across organisations. ”

SALES

General	Dublin Base €	OTE	Regional Base €	OTE
Senior Sales Manager	55,000 - 80,000	70,000 - 95,000	50,000 - 65,000	62,000 - 80,000
Business Development Executive > 2 years exp)	35,000 - 48,000	45,000 - 65,000	30,000 - 42,000	38,000 - 55,000
Business Development Executive < 2 years exp)	28,000 - 38,000	35,000 - 50,000	22,000 - 28,000	28,000 - 40,000

Fast Moving Consumer Goods	Dublin Base €	OTE	Regional Base €	OTE
Area/Regional Manager	60,000 - 80,000	80,000 - 100,000	50,000 - 70,000	60,000 - 90,000
National Account Manager	60,000 - 80,000	70,000 - 95,000	50,000 - 65,000	60,000 - 85,000
Key Account Manager	45,000 - 60,000	52,000 - 70,000	40,000 - 55,000	47,000 - 65,000
Field Sales Rep	32,000 - 45,000	40,000 - 55,000	30,000 - 35,000	32,000 - 45,000
Territory Sales Rep	32,000 - 45,000	40,000 - 55,000	30,000 - 35,000	32,000 - 45,000
Merchandise	22,000 - 28,000	24,000 - 36,000	20,000 - 24,000	22,000 - 29,000

Business to Business	Dublin Base €	OTE	Regional Base €	OTE
National Sales Manager	70,000 - 90,000	85,000 - 120,000	60,000 - 80,000	65,000 - 85,000
Regional Sales Manager	60,000 - 75,000	70,000 - 100,000	50,000 - 70,000	55,000 - 90,000
Key Account Manager	45,000 - 55,000	55,000 - 65,000	40,000 - 50,000	45,000 - 57,000
Business Development Executive	40,000 - 50,000	50,000 - 75,000	25,000 - 40,000	30,000 - 55,000
Senior Inside Sales	30,000 - 40,000	38,000 - 45,000	26,000 - 32,000	36,000 - 42,000
Telesales	22,000 - 32,000	35,000 - 45,000	20,000 - 25,000	24,000 - 32,000

Medical/Pharma	Dublin Base €	OTE	Regional Base €	OTE
GP Sales Representative	45,000 - 55,000	50,000 - 70,000	45,000 - 55,000	50,000 - 70,000
Hospital Sales Representative	40,000 - 55,000	55,000 - 65,000	40,000 - 55,000	45,000 - 65,000
Pharmacy Sales Representative	38,000 - 50,000	45,000 - 62,000	38,000 - 50,000	45,000 - 62,000

ICT	Dublin Base €	OTE	Regional Base €	OTE
Sales Manager	60,000 - 85,000	80,000 - 120,000	50,000 - 70,000	70,000 - 100,000
Client Services Manager	60,000 - 80,000	75,000 - 95,000	40,000 - 55,000	50,000 - 65,000
Technical Sales Executive	35,000 - 60,000	55,000 - 80,000	35,000 - 50,000	40,000 - 60,000
Senior Inside Sales	30,000 - 40,000	45,000 - 60,000	35,000 - 45,000	40,000 - 55,000
Inside Sales	25,000 - 35,000	35,000 - 50,000	25,000 - 35,000	35,000 - 50,000

MARKETING

Marketing	Dublin €	Regional €
Marketing Manager	50,000 - 80,000	50,000 - 75,000
Communications Manager	45,000 - 75,000	40,000 - 65,000
Brand Manager	40,000 - 70,000	35,000 - 65,000

Marketing	Dublin €	Regional €
Campaign Manager	40,000 - 55,000	38,000 - 50,000
Marketing Executive	28,000 - 45,000	25,000 - 40,000
Marketing Assistant	25,000 - 30,000	22,000 - 28,000

Online Marketing	Dublin €	Regional €
Digital Marketing Manager	45,000 - 75,000	45,000 - 75,000
eCommerce Manager	50,000 - 80,000	50,000 - 80,000
Digital Marketing Executive	30,000 - 50,000	30,000 - 50,000
Social Media Specialist	25,000 - 50,000	25,000 - 50,000

Online Marketing	Dublin €	Regional €
Content Manager	50,000 - 65,000	50,000 - 65,000
PPC Specialist	35,000 - 50,000	35,000 - 50,000
SEO Specialist	35,000 - 50,000	35,000 - 50,000
Email Marketing Specialist	35,000 - 50,000	35,000 - 50,000

PUBLIC RELATIONS

PR	Dublin €	Regional €
Public Relations Manager	45,000 - 75,000	40,000 - 60,000
Public Relations Executive	30,000 - 45,000	25,000 - 40,000

“

Average salary increases are running at 2% and benefits often include health insurance and pension.

”

2016 was a record year in Tourism in relation to visitors and revenue peaking for all businesses.

Business sentiment across the hospitality & tourism sector remains buoyant for 2017, but there is evidence of optimism tempered by caution fuelled mainly by the uncertainties around Brexit. This is according to Fáilte Ireland's latest Tourism Barometer Survey.

Almost 80% of accommodation providers reported increased profitability in 2016, rising to 82% among hoteliers.

As visitor numbers increased across the industry, so too did employment levels. A quarter (24%) of respondents took on more full time staff last year, including 39% of hotels.

Capacity constraints are beginning to impact the ability to cope with demand in specific locations and times of the year.

The shortage of hotel accommodation, particularly in Dublin, as the top gateway and urban destination, is limiting the ability to fulfil demand, but we are seeing many hotels seeking planning permission and international investors circulating our Irish hotels as investments, surely that demonstrates great optimism and security.

We at Noel Hospitality have seen a huge demand for key staff in the areas of Kitchen & Reception. Chefs remain a challenge to recruit and resource. This has had a direct impact on salaries with increases of above 5% in many areas.

Michael Groarke
Group Managing Director

“As visitor numbers increased across the industry, so too did employment levels. A quarter (24%) of respondents took on more full time staff last year, including 39% of hotels.”

SURVEY FINDINGS

Front Office	0 - 3 YRS €	> 3 YRS €
Front Of House Manager	32,000 - 35,000	35,000 - 40,000
Front Office Manager	32,000 - 35,000	35,000 - 40,000
Head Receptionist/Shift Leader	24,000 - 26,000	26,000 - 30,000
Receptionist	22,000 - 24,000	24,000 - 26,000
Concierge	20,000 - 22,000	22,000 - 26,000
Reservations Coordinator	22,000 - 24,000	25,000 - 28,000
Reservations Manager	33,000 - 35,000	35,000 - 45,000

Sales & Marketing	0 - 3 YRS €	> 3 YRS €
Director of Sales	50,000 - 55,000	55,000 - 65,000
Sales & Marketing Manager	45,000 - 50,000	50,000 - 60,000
Sales & Marketing Executive	26,000 - 32,000	32,000 - 35,000
Sales & Marketing Administrator	22,000 - 26,000	27,000 - 30,000

Management	0 - 3 YRS €	> 3 YRS €
General Manager Hotel	70,000 - 85,000	85,000 - 150,000+
Deputy/Operations Manager	40,000 - 55,000	55,000 - 65,000
Assistant Manager	28,000 - 32,000	32,000 - 35,000
Rooms Division Manager	35,000 - 40,000	40,000 - 50,000
Revenue Manager	35,000 - 40,000	40,000 - 55,000
HR Manager	38,000 - 45,000	45,000 - 55,000
Catering Manager (Industrial)	35,000 - 40,000	40,000 - 55,000
Food & Beverage Manager	35,000 - 40,000	40,000 - 50,000
Duty Manager	25,000 - 28,000	28,000 - 32,000
Conference & Banqueting	32,000 - 35,000	35,000 - 40,000
Events Manager	28,000 - 32,000	32,000 - 40,000
Night Manager	28,000 - 30,000	30,000 - 35,000

Accommodation	0 - 3 YRS €	> 3 YRS €
Accommodation Manager	32,000 - 35,000	35,000 - 45,000
Accommodation Supervisor	24,000 - 26,000	26,000 - 30,000

Kitchen	0 - 3 YRS €	> 3 YRS €
Executive Head Chef	60,000 - 80,000	80,000 - 100,000
Head Chef	40,000 - 50,000	50,000 - 70,000
Sous Chef	32,000 - 38,000	38,000 - 45,000
Pastry Chef	32,000 - 35,000	35,000 - 40,000
Chef de Partie	26,000 - 30,000	30,000 - 32,000
Demi Chef	24,000 - 25,000	25,000 - 26,000
Commis Chef 2 - 4 yrs	22,000 - 23,000	23,000 - 24,000
Kitchen Porter	9.25 - 10.25 p/hour	10.25 - 11.25 p/hour

Bar & Restaurant	0 - 3 YRS €	> 3 YRS €
Restaurant Manager	32,000 - 35,000	35,000 - 38,000
Bar Manager	32,000 - 35,000	35,000 - 40,000
Restaurant Supervisor	24,000 - 26,000	26,000 - 28,000
Experienced/Qualified Bar or Waiting Staff	20 + SC or Tips	23 + SC or Tips

Spa & Leisure	0 - 3 YRS €	> 3 YRS €
Spa Manager	30,000 - 35,000	35,000 - 45,000
Leisure Club Manager	32,000 - 35,000	35,000 - 40,000
Spa/Beauty Therapist	20,000 - 22,000	22,000 - 26,000
Fitness/Gym Instructor	22,000 - 24,000	24,000 - 30,000

Healthcare providers have been experiencing acute difficulties in hiring and retaining experienced staff for many years and a similar climate is likely to persist in 2017.

Against this backdrop, healthcare employers have a vital and pressing need to recruit and retain qualified staff both from the local market and from overseas to fill temporary and permanent positions. Failure to do so has deep consequences for the provision of safe healthcare practices.

Much has been written about attempts to reverse pay reductions across the public sector and various agreements will see additional restoration in 2017. Published pay scales for HSE nurses range from €27,483 to €42,469 with additional payments accompanying promotion to Clinical Nurse Manager and beyond.

To meet the increasing competition for high quality nursing staff, many private healthcare providers are offering other benefits to increase the total package being offered. Examples of these include relocation and/or signing-on bonuses of up to €6,000, accommodation allowances, school term time contracts, payment of NMBI registration fees and training grants of up to €1,000.

The private nursing home sector is also facing significant recruitment and retention issues heading into 2017. The sector is extremely diverse and therefore salary and benefits strategies often reflect local staffing issues. Generally speaking, many nursing homes pay a premium to HSE pay scales with staff nurse grade jobs currently being advertised from €36,000 to €50,000.

Many healthcare employers in both the public and private sectors have relied heavily on the flexibility afforded by temporary staff at all levels for the last number of years although trends suggest that more permanent staff will be hired in 2017.

Employers of Healthcare Assistants and Multi-Task Attendants are not immune to the general climate of staff shortages either. Candidates at these grades have more career choices and many gravitate to the larger towns and cities leaving more rural employers with additional challenges.

Forward thinking employers in these locations are working with local Education and Training Boards to make potential applicants aware of career opportunities during their courses rather than waiting until they graduate.

Creative approaches to attracting and retaining staff will continue to put some employers ahead of the game as critical staff shortages continue to be a factor across Healthcare Assistant and all Nursing grades.

Michael Groarke
Group Managing Director

SURVEY FINDINGS

Healthcare Professionals	< 2 YRS €	> 2 YRS €
Clinical Nurse Manager 3	54,000 - 58,000	58,000 - 66,000
Clinical Nurse Manager 2	48,000 - 54,000	54,000 - 60,000
Clinical Nurse Manager 1	45,000 - 48,000	48,000 - 54,000
Senior Staff Nurse	45,000 - 47,000	48,000 - 50,000
Registered General Nurse	28,000 - 32,000	35,000 - 44,000

Healthcare Professionals	< 2 YRS €	> 2 YRS €
Registered Psychiatric Nurse	28,000 - 32,000	35,000 - 44,000
Registered Midwife	28,000 - 32,000	35,000 - 44,000
Registered General Nurse (Nursing Home)	30,000 - 35,000	36,000 - 50,000
Student Nurse	16,000 - 24,000	-
Healthcare Assistant	24,000 - 28,000	28,000 - 33,000

“Many healthcare employers in both the public and private sectors have relied heavily on the flexibility afforded by temporary staff at all levels for the last number of years although trends suggest that more permanent staff will be hired in 2017.”

Healthcare in Ireland is experiencing a perfect storm with ever increasing numbers seeking to access services whilst the system suffers some of the highest rates of physician and nurse emigration in Europe.

Whilst recruitment embargoes were easy to blame in the years immediately following 2009, there are now other factors at play. There is an acute global shortage of doctors, nurses and other healthcare professionals, core pay in Ireland has diminished and other countries with deeper pockets are aggressively hiring Irish trained staff.

With the vast majority of doctors being employed in the state system, published salary scales generally apply. Salaries and allowances paid in Ireland remain attractive to junior doctors seeking to come here from the traditional medic recruitment markets of the Middle East, Asia and Eastern Europe. At Senior House Officer and Registrar grades, with on-call responsibilities and other shift allowances, doctors can effectively earn 50-100% more than the published basic salary.

The sharpest reductions in base salaries over recent years were felt at the top end of the market with starting salaries for new entrant medical consultants now around the €120K mark, down from the €145-155K levels being offered prior to 2012.

It should be noted that other comparable healthcare systems around the world are offering innovative non-pay elements to attract doctors overseas. For example Australia continues to offer top class continuous professional development programmes for doctors at all levels, whilst

in the UK, GP doctors are being offered fellowships involving some sessions in general practice settings and one or two sessions weekly devoted to academic personal development projects.

Graduates in Allied Health disciplines including Speech and Language, Occupational and Physio therapists, along with Radiographers, Pharmacists and Physiologists amongst others were hard hit in the austerity years and many began their careers outside of Ireland. Whilst some have returned to Ireland, there has not been an overwhelming influx of returnees and therefore some roles, particularly at senior grade, remain difficult to fill.

On a more positive note, Irish healthcare employers may well benefit from the uncertainty surrounding the future status of overseas workers currently living in the UK with up to 50% of medical professionals in recent surveys considering leaving the UK, within the next 12 months. This provides an opportunity for Irish employers to attract this cohort of highly trained and educated clinicians before they move further afield.

In summary, the healthcare sector will continue to experience significant staffing challenges until sufficient resources are provided to retain existing professionals and more realistic incentives are in place to entice Irish-trained staff to return home.

Richard Morton
Managing Director - MatchMedics

**MEDICAL
RECRUITMENT
RE-MASTERED**

SURVEY FINDINGS

Healthcare Professionals	< 2 YRS €	> 2 YRS €
Junior Doctor (Senior House Officer & Registrar)	39,000 - 45,000	50,000 - 75,000
Consultant Doctor (New Entrant)	120,000 - 130,000	130,000 - 160,000
Director of Nursing	60,000 - 85,000+	60,000 - 85,000+
Assistant Director of Nursing	55,000 - 70,000	55,000 - 70,000
Social Care Worker	30,000 - 35,000	35,000 - 44,000
Social Worker	39,000 - 43,000	45,000 - 57,000

Healthcare Professionals	< 2 YRS €	> 2 YRS €
Physiotherapist	34,000 - 38,000	40,000 - 65,000
Radiographer	32,000 - 36,000	40,000 - 60,000
Clinical Psychologist	48,000 - 55,000	60,000 - 85,000
Community Pharmacist	45,000 - 55,000	60,000 - 85,000+
Hospital Pharmacist	32,000 - 36,000	38,000 - 66,000

“ Irish healthcare employers may well benefit from the uncertainty surrounding the future status of overseas workers currently living in the UK, with up to 50% of medical professionals in recent surveys considering leaving the UK within the next 12 months. ”

Growth in the industrial sector continued in 2016 and we anticipate further growth during 2017. A flexible work-force remains essential to a number of organisations due to the peaks and troughs in their business and they rely heavily on temporary staff to fulfil their requirements for many roles.

The increase in permanent roles has had an impact on the supply of temporary staff and we are having to go further afield to attract talent. A particular challenge is finding qualified and experienced drivers.

Recruitment remains a priority for many organisations this year, mainly due to growth but also due to attrition levels increasing.

Attracting and retaining talent is challenging, with many companies experiencing difficulties recruiting the skills and experience they need.

Candidates have more choices and companies need to address this quickly to retain staff and bring salaries in line with market rate as well as creating a positive environment in which to work. Other motivating factors for candidates are flexible working hours and career progression.

Moderate salary increases are expected across management and non-management levels.

Michael Groarke
Group Managing Director

“Candidates have more choices and companies need to address this quickly to retain staff and bring salaries in line with market rate as well as creating a positive environment in which to work.”

SURVEY FINDINGS

Industrial/Supply Chain	Dublin €	Regional €
Plant/Operations	70,000 - 90,000	65,000 - 85,000
Production Manager	50,000 - 60,000	50,000 - 55,000
Production Planner	30,000 - 35,000	25,000 - 30,000
Production Operatives	21,000 - 32,000	20,000 - 40,000
Purchasing Specialist	40,000 - 50,000	35,000 - 45,000
Purchasing Manager	40,000 - 70,000	40,000 - 55,000
Senior Buyer	45,000 - 60,000	45,000 - 55,000
Buyer	30,000 - 45,000	30,000 - 40,000
Supply Chain Manager	60,000 - 70,000	60,000 - 70,000
Supply Chain Director	100,000 - 120,000	90,000 - 110,000
Logistics Manager	55,000 - 65,000	55,000 - 65,000
Order Management Team	30,000 - 40,000	30,000 - 40,000
General Operatives	21,000 - 28,000	21,000 - 28,000

Industrial Driving	Dublin €	Regional €
Rigid Driver	23,000 - 35,000	23,000 - 35,000
Artic Driver	28,000 - 40,000	28,000 - 40,000
Van Driver	23,000 - 35,000	23,000 - 35,000
Forklift Driver	21,000 - 35,000	21,000 - 35,000

Industrial/Supply Chain	Dublin €	Regional €
Logistics Coordinator	35,000 - 45,000	35,000 - 45,000
Warehouse Manager	40,000 - 45,000	35,000 - 40,000
Warehouse Supervisor	30,000 - 35,000	28,000 - 32,000
Inventory Controller	28,000 - 40,000	30,000 - 40,000
Inventory Analyst	30,000 - 50,000	30,000 - 45,000
Inventory Manager	35,000 - 55,000	35,000 - 55,000
Master Scheduler	40,000 - 60,000	45,000 - 55,000
Demand Planner	40,000 - 55,000	35,000 - 45,000
Stock Controller Manager	30,000 - 50,000	35,000 - 50,000
Stock Controller	25,000 - 30,000	20,000 - 37,000
Materials Manager	40,000 - 65,000	40,000 - 65,000
Officer Materials Handler	25,000 - 33,000	19,000 - 36,000
Cleaners	21,000 - 25,000	21,000 - 25,000

ng Construction NOEL GROUP

Today, the Construction Industry has seen a substantial rise in activity, where the sector has grown by 15% in 2016 and is expected to expand by a further 20% in 2017. This growth has seen a vast increase, in both the Commercial and Residential building sectors.

Here at Noel Recruitment, there has been a significant demand for; Consultancy Professionals, Site Based Professionals and Skilled Tradespeople such as Carpenters, Electricians, and all other areas of Site Based Labour.

Although with this rapid growth in activity, the challenge of attracting staff in certain areas has emerged, notably with Intermediate Level Engineers, Quantity Surveyors, Site Foremen and Site Managers.

This is a result of many skilled professionals having to relocate to the U.K and further afield, due to the decrease in jobs over the past decade.

Fortunately, we have noticed a considerable rise in Job Seekers from the U.K and Australia, which has helped the demand.

Activity in the Construction Industry is not the only thing on the rise, salaries for all construction positions are too. Candidates who are moving are doing so for up to a 10% increase on their current basic salary and counter offers are also pushing salaries up.

On average, the rise in construction salaries is 5%, which is higher than the national average. Benefits include pension and healthcare.

Some companies describe phones and laptops as benefits however these are not seen as benefits by candidates as they are essential tools to perform their role.

Michael Groarke
Group Managing Director

SURVEY FINDINGS

Site Based Construction	Dublin < 2 YRS	3 - 5 YRS	5 + YRS	Regional < 2 YRS	3 - 5 YRS	5 + YRS
Site Manager	45,000	50,000 - 55,000	55,000+	40,000	45,000 - 50,000	50,000+
Site foreman	40,000	40,000 - 50,000	50,000+	35,000 - 40,000	40,000 - 45,000	45,000+
Site engineer	35,000	40,000 - 45,000	45,000+	35,000	35,000 - 45,000	45,000+
Project Manager	55,000	60,000 - 65,000	65,000+	50,000	55,000 - 60,000	60,000+
Contracts Manager	-	65,000 - 70,000	70,000+	-	60,000 - 65,000	65,000+
Quantity Surveyor	35,000 - 40,000	45,000 - 55,000	55,000+	30,000 - 35,000	40,000 - 50,000	50,000+
Site Clerk	30,000 - 35,000	35,000 - 40,000	45,000+	25,000 - 30,000	30,000 - 40,000	40,000+

Health & Safety	Dublin < 2 YRS	3 - 5 YRS	5 + YRS	Regional < 2 YRS	3 - 5 YRS	5 + YRS
Health & Safety Officer	30,000 - 35,000	35,000 - 45,000	45,000+	28,000 - 32,000	32,000 - 40,000	40,000+
Health & Safety Manager	-	50,000 - 60,000	60,000+	-	45,000 - 55,000	55,000+

Construction Services	Dublin < 2 YRS	3 - 5 YRS	5 + YRS	Regional < 2 YRS	3 - 5 YRS	5 + YRS
Architect	35,000 - 40,000	50,000	60,000+	35,000 - 40,000	50,000+	60,000+
Design Engineer	35,000	35,000 - 45,000	45,000+	30,000 - 35,000	40,000	40,000+
Architectural Technician	30,000	35,000 - 40,000	40,000 - 50,000	25,000 - 30,000	30,000 - 35,000	40,000+

Property Services	Dublin < 2 YRS	3 - 5 YRS	5 + YRS	Regional < 2 YRS	3 - 5 YRS	5 + YRS
Building Services Engineer	28,000 - 30,000	35,000 - 50,000	50,000+	25,000 - 30,000	30,000 - 40,000	45,000+
Facilities Engineer	28,000 - 35,000	35,000 - 50,000	50,000+	25,000 - 30,000	30,000 - 40,000	45,000+
Facilities Manager	-	55,000+	55,000 - 80,000	-	45,000 - 40,000	40,000+

“ On average the rise in construction salaries is 5%, which is higher than the national average. Benefits include pension and healthcare. ”

HQ: 46/47 Dawson St.
Dublin 2, Ireland.

Ph. +353(0)16779332
Fax. +353(0)16798699