

Revolutionizing Relocation Services

*“Meeting the Needs of the
Expeditionary Military”*

“The Defining Moment(s)!”

What's Great...and not so Great in '08?

***Let's see which
of these issues
are "Great" or
"Not So Great" in
'08***

- Handling the housing market
- Growing globalization
- Waging the war for talent
- Parsing the political messaging
- Coping with increasing costs
- Figuring out our future?

- Handling the housing market

***“Toto, I don’t think we’re
in Kansas any more.”***

Dorothy to her dog, in “The Wizard of Oz”

What policy changes are companies making?

Added a requirement to homesale program that employees list their homes within a certain percentage of the buyout offer (or BMA or appraisal) in order to qualify for homesale assistance	38%
Increased use of appraisals in homesale program	21%
Added a requirement to homesale program that employees use selected real estate agents to market their homes in order to qualify for homesale assistance	18%
Added or enhanced a homesale bonus/incentive for employees who find buyers for their homes	18%
Added or enhanced duplicate housing assistance for employees who purchase a home in the new location prior to selling the one in the old location	15%
Added or enhanced a homesale incentive for buyers	15%
Modified policy to provide loss-on-sale assistance to more employees	15%

Timely Tools for the U.S. Housing Market

- **Real Estate & Appraisal Resources**
- **Training and Education**
- **Internal Corporate Communications**
- **Corporate Program Resources**
- **Real Estate Market Index Data**
- **News to Use**

www.erc.org/toolkit

***Is your glass
half empty
or half full?***

***“This is just like déjà vu
all over again.”***

Yogi Berra

2

- Handling the housing market
- **Growing globalization**

**July 23rd issue of Fortune
Magazine proclaims “*The
Greatest Global Economic
Boom Ever*”...
enjoy it while it lasts**

What do you think will be the biggest driver of change in the workforce over the next 5 years?

	Shanghai Respondents	London Respondents	Denver Respondents
Talent shortage	35%	36%	40%
Geographic shift of economic power to Asia	32%	31%	18%
Controlling costs	13%	16%	16%
Technology	4%	4%	6%
Need for innovation	4%	1%	6%
Environmental challenges	5%	2%	2%
Multi-generational workforce	3%	2%	5%
More culturally diverse workforce	5%	9%	8%
TOTAL	100%*	100%*	100%*

**Responses do not total 100% due to rounding*

Global Benchmarking

Do you anticipate that over the next year the number of traditional long-term international assignments¹ (into Asia/Europe/U.S.) will...

	ASIA	EUROPE	U.S.
	Shanghai Respondents	London Respondents	Denver Respondents
Significantly increase	20%	11%	6%
Somewhat Increase	51%	41%	33%
Stay about the same	17%	28%	44%
Somewhat decrease	11%	21%	15%
Significantly decrease	1%	—	2%
TOTAL	100%	100%*	100%

¹Traditional long-term international assignments are defined as 2-3 years.

*Responses do not total 100% due to rounding

Global Benchmarking

Do you anticipate that over the next year the number of short-term international assignments (into Asia/Europe/U.S.) will...

	ASIA	EUROPE	U.S.
	Shanghai Respondents	London Respondents	Denver Respondents
Significantly increase	57%	41%	19%
Somewhat Increase	35%	45%	47%
Stay about the same	6%	13%	30%
Somewhat decrease	1%	1%	5%
Significantly decrease	1%	—	—
TOTAL	100%	100%	100%*

**Responses do not total 100% due to rounding*

3

- Handling the housing market
- Growing globalization
- **Waging the war for talent**

3rd challenge:

The war for talent ...

TALENT Won!!

**“Holding onto key talent is...
like trying to keep frogs in a
wheelbarrow!”**

Carol Ashton
Global Chief HR Officer
Ernst & Young

**Let's first look at
demographics,
and then at current
new hire trends**

Everybody Into the (Shrinking) Labor Pool!

- Well-trained labor shortage will be perceptible
- By 2010, the number of U.S. workers aged 35 to 44 — or those typically moving into upper management — will decline by 19%
- 78 million Baby Boomers to be replaced by 58 million GenXers
- Emerging workforce: Traditionalists, Baby Boomers, GenXers, GenYers, working in tandem

- Influences
 - Great Depression, Roaring Twenties, World War I&II, Korean War, G.I. Bill, ***The Audie Murphy Story, The Ed Sullivan TV show***
- Characteristics
 - Patriotic, loyal, “waste not, want not,” faith in institutions
 - Military influenced top-down approach

Key Word: Loyal

- Influences
 - Suburbia, TV, Vietnam, Watergate, protests, human rights movement, drugs, and rock 'n roll, ***The Big Chill, The Ed Sullivan Show (when the Beatles appeared!)***
- Characteristics
 - Idealistic, COMPETITIVE, question authority, invented word “workaholic”, ME generation, 60 is new 50; 50 is new 40

Key Word: Optimistic

- Influences

- Sesame Street, MTV, Game Boy, PC, divorce rate tripled, latch-key children, ***Friends, Ferris Bueller's Day Off***

Characteristics

- eclectic, resourceful, self-reliant, distrustful of institutions, highly adaptive to change and technology, materialistic, used to be called “slackers”, want to build a portable career

Key Word: Skepticism

Chad's field trip...

- Influences
 - Expanded technology, natural disasters, violence, gangs, diversity, Challenger explosion, Columbine, ***The Matrix***, ***American Idol***
- Characteristics
 - Globally concerned, realistic, cyber-literate, “personal safety” is number one concern, want work to be meaningful, 30% with tattoo and/or body piercing other than ear lobe

Key Word: Realistic

Dead mouse...

**Now we'll look at
new hire relocation
policies and
practices.**

Great...or not so Great?

Percent of Organizations

Do positions in your company require new hires to be more mobile now than in the last 3 years?

Percentage of Organizations

*Based on 65 organizations that reported experiencing employee reluctance.

Policy Elements Most Useful in Recruiting New Hires

<i>Policy Element</i>	<i>Percentage of Organizations*</i>
Homesale assistance	53%
Home purchase assistance	28%
Lump-sum payments/miscellaneous allowance	24%
Household goods shipment	21%
Temporary housing	16%
Cost-of-living allowance	5%
Mortgage assistance	4%
Lease cancellation	3%
Personalized service from relocation department	3%
Spouse employment assistance	3%
Destination services	2%
Tax protection	2%

** Percentages do not total 100 percent due multiple responses.*

- Handling the housing market
- Growing globalization
- Waging the war for talent
- **Parsing the political messages**

4

Great!

***The Coalition can
only continue with
appropriate
funding...
from all
stakeholders.***

It's all about keeping the “fire engines” ready so that we can respond quickly to tax and legal concerns and challenges.

- **IRS Audits after Revenue Ruling 2005-74**
- **Texas – mandated home inspection form**
- **Government relocation model changing**
- **Immigration reform?**
- **Housing relief?**
- **RESPA reform?**
- **And...the big question!**

- And...the big question!

The 2008 Elections

Since political pundits are often wrong we might as well look at the political environment from a songwriter's perspective...

**“There ain’t no good guy
There ain’t no bad guy.
There’s only you and me
and we just disagree.”**

- Dave Mason
“We Just Disagree”

**“I’m just a soul whose
intentions are good,
Oh Lord, please don’t let me
be misunderstood.”**

- The Animals
“Don’t Let Me Be Misunderstood”

- Handling the housing market
- Growing globalization
- Waging the war for talent
- Parsing the political messaging
- **Coping with increasing costs**

5

2006 Average Relocation Costs

2006 Average Component Costs

Component Costs	2006	2005
<i>* Averages are based on transferees who actually received assistance</i>		
Loss-on-sale assistance	\$15,255	\$9,331
Shipping household goods	\$10,342	\$9,514
Purchase closing costs	\$8,818	\$7,756
Federal tax liability	\$7,707	\$6,737
Bonuses/incentives given for employee-generated homesale	\$6,764	\$5,900
Preferential rate mortgage	\$6,368	\$6,048
Temporary living at new location	\$4,882	\$4,993
Miscellaneous expense allowance	\$4,457	\$5,092
Duplicate housing assistance	\$3,030	\$2,986
Homefinding trips	\$1,836	\$1,828
Spouse employment assistance	\$1,520	\$1,404
Travel & lodging at the time of the move	\$1,246	\$1,343

- Handling the housing market
- Growing globalization
- Waging the war for talent
- Parsing the political messaging
- Coping with increasing costs
- **Figuring out our future?**

6

- **Many real estate markets have softened...it's back to the basics**
- **Costs will increase...for all of us**
- **The definition of “service” will be in the eyes of the beholder...different service delivery models required**
- **Role of internet, procurement and HROs, etc. will increase...customer base broadening**
- **Demographic trends will make for “interesting environment”**
- **So-called easy solutions (total lump sum and direct reimbursement) and changes to the relocation “business model” need to be quickly addressed**
- **Where is the innovation in our industry?**

Lack of innovation...not so Great!

- How did ABC, NBC, and CBS miss the CNN opportunity?
- Why didn't AT&T own the internet?
- How did the USPS miss Fedex?
- How did Sotheby's and Christie's get upstaged by eBay?
- Shouldn't Border's or B&N become Amazon.com?
- How did RCA and Sony miss creating the iPod?
- Shouldn't Maxwell House have started Starbucks?
- Why didn't Visa or Mastercard develop PayPal?
- What's our next innovative solution?

***Innovation is more than just being different.
Anybody can play weird; that's easy.
What's hard is to be as simple as Bach.
Making the simple complicated is commonplace;
making complicated simple
–awesomely simple –
that's innovation.***

- Charles Mingus

GRAZIAS *Vinaka*
Mahalo **THANKS** Asante
Arigato danke SPASIBO
Mauruuru **MERCI** Grazie
Thanks!