

# RUSSIA FACES A TALENT CONUNDRUM

By Rainer Strack, Orsolya Kovacs-Ondrejko, Pierre Antebi, Alexander Schudey, Mariya Ignatova, and Andrey Oblov

*This article is part of the series [Decoding Global Talent 2018](#). The series is based on a survey of 366,000 people in 197 countries by The Boston Consulting Group, The Network, and (in Russia) HeadHunter.*

**L**OW UNEMPLOYMENT AND the job growth created by a continued shift to a knowledge-based economy are bringing migrants to Russia and keeping residents there from wanting to leave for better career options elsewhere.

Since 2014, Russia's popularity with people willing to relocate for work has climbed seven places to number 25, according to a survey by BCG and The Network. The increase also improved Moscow's standing, making the Russian capital the 37th most popular city for working abroad, up from 48th four years ago, according to our results.

Although Russia's labor market is a bigger draw than it has been, the country is still not among the top destinations for working abroad. What's more, the country's best and brightest are more willing than most resi-

dents to move abroad to improve their careers, creating challenges for employers at a time when technology advances are producing jobs that require the types of specialized skills possessed by those in-demand workers with an eye on other destinations.

## Regional Appeal but Not Yet a Draw for Global Talent

As a destination to relocate to for work, Russia is attractive primarily to residents of neighboring countries, yet it is still not part of the top tier of the global talent market. Russia's pull as a workplace comes mainly from people in several countries in the Commonwealth of Independent States (CIS), including Uzbekistan, Kyrgyzstan, Kazakhstan, and Belarus, as well from residents of Latvia. (See Exhibit 1.)


Russia's appeal as a work destination also ranks high relative to the country's G20 peers for respondents in Turkey and China.

However, it does not participate in a vital exchange with the countries that top the list of


EXHIBIT 1

Russia at a Glance


Outbound mobility

Willingness to work abroad in 2014 and 2018

	People in Russia	Global average
2014	45%	64%
2018	46%	57%

Willingness to work abroad among the in-demand workforce in 2018

Younger respondents	57%	62%
Highly educated respondents	47%	61%

The Russian workforce would move to (2018)

1

Germany

2

US

3

UK

4

Australia

5

Canada

6

Italy

7

Spain

8

Switzerland

9

France

10

Austria

Top ten work preferences for respondents in Russia

	1	2	3	4	5	6	7	8	9	10
	Financial compensation	Financial stability of your employer	Learning and training opportunities	Job security	Good relationship with colleagues	Interesting work	Good relationship with superior	Career development	Good work-life balance	Work being appreciated
2018 global rank	8	6	4	7	1	10	3	5	2	9

Source: 2018 BCG/The Network proprietary web survey and analysis.  
Note: Young people are defined as younger than 30 years of age. Highly educated workers are defined as having a master's degree, a doctorate, or the equivalent.

the most attractive work destinations, and residents of those areas are not interested in moving to Russia.

A possible attraction for residents of CIS countries is the chance for work that is being created by low unemployment. Russia's 4.9% jobless rate is a notch above the country's record low of 4.8% four years ago and well below the 7.5% average of the past decade and a half. In addition to making it easier to find a job, low unemployment has caused wages—and, consequently, disposable income—to increase.

All of those factors make Russia attractive to residents of adjacent countries where smaller economies produce fewer opportunities and where a large Russian-speaking diaspora with strong cultural ties could smooth the way for relocating.

For some immigrants, Russia also offers a higher standard of living than what they could get at home, whether they are profes-

sionals or unskilled laborers, another likely explanation for the country's rising popularity as a work destination.

Part of the attraction could come from Russia's technology sector, which is based primarily in and around Moscow. Homegrown companies such as Yandex, Mail.Ru, and Kaspersky enjoy reputations on par with those of global tech giants such as Google and Facebook.

The tech sector isn't Moscow's only attraction. The city's transportation systems, leisure activities, and status as the country's cultural hub make it a magnet for businesses of all types, including startups.

"Everybody wants to work in Moscow because of the opportunities," says Ekaterina Khaletskaya, 32, cofounder of a business incubator in central Moscow that in four years has helped launch or grow 70 startups and runs a community of close to 400 entrepreneurs and experts from businesses, nonprofits, and universities.

People with In-Demand Skills Are More Likely to Move

Fewer Russian residents than the global average would relocate for work. Only 46% of Russian survey respondents would move out of the country to better their careers, almost on par with the 45% response from four years ago and substantially lower than the 57% global average.

But the hesitance to look outside the country for job opportunities does not extend to Russia’s young people or people with in-demand skills. Fifty-seven percent of Russian residents younger than age 30—a contingent that is well represented in our survey— would be willing to move for work. (See Exhibit 2.) The very youngest—those under 21—are the most interested in leaving, with 59% saying they would relocate in order to better their careers. In addition, 53% of Russian respondents with digital and other in-demand skills would willingly move abroad for work.

Further survey findings show that the Russian residents who are most likely to leave are predominantly employed in professional and technology fields. They include people working in marketing, advertising, and communications (58% are willing to relocate abroad); IT and technology (54%); digitization, analytics,

and automation (53%); and management (52%).


That younger residents and highly skilled individuals are willing to relocate could indicate that the country’s progress toward a knowledge-based economy is taking longer than it is in other large countries, which have more to offer in-demand talent as a result. Russia’s economy remains dominated by state-owned or -affiliated businesses. As such, it lacks the same number of dynamic small businesses and multinational corporations that in other large economies act as major creators of knowledge-based jobs. Knowledge work accounts for only 17% of Russian employment, compared with 29% in Germany and 45% in the UK, according to separate BCG research. (See *Russia 2025: Resetting the Talent Balance*, BCG report, October 2017.)

Germany, the UK, and the US are the most popular destinations for Russian residents

“The youngest Russians—those under 21—are the most willing to leave for work.”

EXHIBIT 2  
Demographics of Survey Respondents in Russia

23,775  
Workforce respondents


Source: 2018 BCG/The Network proprietary web survey and analysis.  
Note: Percentages may not total 100 because of rounding.

who would move abroad for work. However, the UK's standing with Russian residents dropped slightly from 2014, as was the case for France and Switzerland. The declines match an overall drop in the desirability of all three countries in recent years, possible outcomes of changing politics and immigration policies in each place during that time.

### Employers Must Address People's Work Preferences

The aspects of work that motivate Russian residents are different from those cited in the rest of the world, something the country's employers must take into account in their efforts to hire and retain a workforce. For one, Russian survey respondents say a good salary and bonus are the most important aspect of a job, although financial compensation ranks just eighth among survey respondents worldwide. In addition, Russian respondents place a premium on the financial health of their employer, adequate training, and job security. By contrast, worldwide survey respondents rate those job factors sixth, fourth, and seventh, respectively.

Compensation is also the biggest motivator for Russian respondents who say they would move abroad for work. That too sets them apart from the norm, given that survey respondents worldwide say that if they were to consider moving abroad for work, it would

be, first and foremost, to improve their career opportunities.

Pay isn't the only reason that younger Russians and people in IT, technology, research, and other digital job roles would consider leaving the country for work. For these in-demand groups, the chance for better career options, acquiring work experience, and an improved standard of living are likely to drive decisions even more than for other Russians who are open to going abroad.

Russia's technology industry and growing knowledge economy depend on just these high-value employees. So, employers in these fields must act to address respondents' work preferences or risk seeing the talent they need move out of the country, perpetuating an ongoing "brain drain." For employers, those actions could include offering jobs that pay people well and give them the chance to see the results of their work. Employers also need to offer training and guidance to help high-value employees advance in their careers—something our findings show is not a top job factor for Russian employers today. Finally, employers would do well to cultivate a work environment with less bureaucracy and more agile ways of working that give teams the freedom to follow their ideas and that make experimentation a part of how they work.

## For Further Contact

### **Rainer Strack**

*Senior Partner and Managing Director*  
BCG Düsseldorf  
strack.rainer@bcg.com

### **Pierre Antebi**

*Managing Director*  
The Network  
pantebi@figarocms.fr

### **Mariya Ignatova**

*Head of Surveys Department*  
HeadHunter  
m.ignatova@hh.ru

### **Orsolya Kovacs-Ondrejko**

*Project Leader*  
BCG Zurich  
kovacs.orsolya@bcg.com

### **Alexander Schudey**

*Principal*  
BCG Moscow  
schudey.alexander@bcg.com

### **Andrey Oblov**

*E-Commerce Director*  
HeadHunter  
a.oblov@hh.ru

The Boston Consulting Group (BCG) is a global management consulting firm and the world's leading advisor on business strategy. We partner with clients from the private, public, and not-for-profit sectors in all regions to identify their highest-value opportunities, address their most critical challenges, and transform their enterprises. Our customized approach combines deep insight into the dynamics of companies and markets with close collaboration at all levels of the client organization. This ensures that our clients achieve sustainable competitive advantage, build more capable organizations, and secure lasting results. Founded in 1963, BCG is a private company with offices in more than 90 cities in 50 countries. For more information, please visit [bcg.com](http://bcg.com).

The Network is a global alliance of more than 50 leading recruitment websites, committed to finding the best talent in over 130 countries. Founded in 2002, The Network has become the global leader in online recruitment, serving more than 2,000 global corporations. We offer these corporations a single point of contact in their home countries, and allow them to work in a single currency and with a single contract—while giving them access to a global workforce. The recruitment websites in The Network attract almost 200 million unique visitors each month. For more information, please visit [www.the-network.com](http://www.the-network.com).

HeadHunter (hh.ru) is a top website in Russia providing job search and recruitment services (source: Similarweb). It was launched in 2000. We develop the most advanced technologies across all available platforms to help employers quickly find the perfect candidate for a job, and help job applicants find the perfect position. Our mobile applications constantly take first place in the «Business» category across all platforms in Russia. Our search engine is powered by artificial intelligence, and the website processes up to 3,000 requests per second. Over half a million vacancies appear on the website each month and our CV database content more than 33 million CVs. Every month our website is visited by more than 18 million unique users. We have more than 30 different technologies available for staff management. Every day, we are helping hundreds of thousands of people to make a difference in their lives.