

Recruiting Top Talent: A Hiring Industry Survey

**We surveyed 181 executives, hiring managers,
and HR professionals about their company's recruiting practices
to provide you with rare insight into
their hiring processes and preferences.**

Strongly Agree

Agree

Neutral

Disagree

Strongly Disagree

TRAINING

In my career, I have received dedicated training on how to interview job candidates.

62%

Of respondents reported receiving interview training

UPDATES

My company has created a formalized plan to communicate with and update candidates throughout the recruitment process.

52%

of companies report having a notification to keep job applicants updated

APPLICANT TRACKING SYSTEMS

I believe applicant tracking systems are an effective way to screen and pre-qualify candidates prior to HR / hiring manager review.

58%

of respondents believe ATS are an effective screening tool

HUMAN REVIEW

I believe at least one person (human eyes) should review all resumes submitted for each role.

72%

of those surveyed believe a human should review all resumes

REPUTATION

I believe the quality of a company's recruitment process has a direct effect on a company's overall reputation / image.

92%

of hiring professionals believe a company's overall reputation is affected by their recruitment process

Very negative Somewhat negative Not a negative

INTERVIEW KILLERS

How much of a negative impact does each of the following have on a candidate's interview?

Biggest Interview Blunder
83%
of respondents report that Lack of Enthusiasm has a very negative impact on a candidate's interview

Yes

No

APPLICATION RECEIVED

All candidates receive a notification when they apply for a role within my company.

39%

RESUME REVIEW

Every resume submitted to my company is reviewed by at least one set of human eyes.

30%

STATUS UPDATES

All candidates receive prompt status updates throughout the recruiting process.

39%

JOB FILLED

All candidates receive a notification when the role for which they applied has been filled.

55%

CANDIDATE CONTACT

How quickly does your organization typically contact a candidate if they are qualified for a role?

19%

1-2
business
days

46%

3-5
business
days

22%

6-10
business
days

13%

11+
business
days

CANDIDATES INTERVIEWED

On average, how many candidates are interviewed within your company for each role?

INTERVIEW ROUNDS

How many rounds of interviews are typically conducted for each role within your company?

HIRING PROCESS

Which of the following are part of your company's typical hiring process?

INTERVIEW APPROACH

Which interview question approach(es) does your company use?

87%

Behavioral
(Tell me about a time...)

7%

Brainteasers (How many ping pong balls fit in a car?)

39%

Case Study (How would you go about selling xyz product in a new market?)

73%

Situational (If you were in x situation, what would you do?)

65%

Opinion Questions (What is your biggest weakness?)

FOLLOW-UP IMPACT

Does a candidate's follow-up after an interview make a positive difference?

FOLLOW-UP METHODS

Which of the following interview follow-up methods do you look upon most favorably?

JOB SEARCH METHOD

If you were advising a family member on how to apply for a job to maximize effectiveness, which three of the following methods would you most recommend?

APPLICATION KILLERS

For which reasons have you removed a candidate from consideration?

ASSESSING CANDIDATES

Which of the following are most important when you are assessing a candidate?

1st 2nd 3rd 4th 5th

COMPANY SIZE

RESPONDENT ROLE

RESPONDENT INDUSTRY

