

■ HANDSHAKE HIRING PULSE

*Data, trends and insights to help you
navigate the shift to digital recruiting
amidst COVID-19*

April 2020

■ KEY FINDINGS: APRIL 2020

- **Majority of students are still active** in their fully-virtual job search and want to hear proactively from employers on available opportunities. The disruption of on-campus activities is creating a real need for increased virtual interaction.
- **Students show increased interest in part-time and gig economy work** in this climate, but longer term plans (for example, relocation) have not changed much.
- **There's no 'new normal'** with industries & skill types affected very differently.
- **Most recruiting teams report challenges** making the shift to this new world: resetting expectations internally and moving to a fully digital strategy.
- **Proactive recruiting continues** at record scale; employers with long-term talent objectives are eager to reach top candidates and are focused on digital innovation.

■ **STUDENT PULSE**

How students are reacting to the COVID-19 crisis as shown through Handshake's survey and platform data

Students are still in job search mode, with two-thirds having to quickly shift to the new online reality

73%

Of college seniors are still searching for full-time jobs

36%

Were already focused on finding a job online

64%

Plan to shift their job search online

Being away from campus resources and processes is a major disruption to students' job search

Top job search disruption factors cited by students during COVID-19 crisis

Without access to on-campus resources and processes, students are focusing on their digital presence

41%

Plan to **'network online'** in the coming weeks

51%

Plan to **update their online profiles** in the coming weeks

50%

Plan to **'research employers'**

Students strongly value university career centers' facilitation and advice in navigating online recruiting

Top ranked options for "How university career services can best help you at this time"

Source: Handshake employer COVID-19 survey, March 2020

Students are seeking clarity on live opportunities through *proactive engagement* from employers

64%

Want to know which jobs
and internships are **still
available**

54%

Want to be contacted with
a **personalized message**
regarding internships and
full-time roles

Students are more interested in gig economy and part-time work in the current climate

Students (all school years) who'd consider a job in the gig economy

Students (seniors) who'd consider a part-time job unrelated to their career

The crisis hasn't meaningfully changed students' willingness to relocate for the right opportunities

Students willing to relocate for their first job out of college

■ **EMPLOYER PULSE**

How employers are reacting to the COVID-19 crisis as shown through Handshake's survey and platform data

Majority of employers still evaluating impact to hiring plans, only a small minority have decided to reduce

*Temporary hiring freeze, delaying start dates, pausing interviews

Source: Handshake employer COVID-19 survey, March 2020

Amidst the crisis, the employment landscape is shifting rapidly across industries: there's no 'new normal'

Most Impacted

Largest annual decreases in job postings are in the following three industries:

-60% Hospitality

-44% Food, Beverage & CPG

-37% Arts & Entertainment

Still Hiring

Although every industry has shown a decline, the smallest annual drops are in:

-18% Pharma & Med Devices

-18% Healthcare & Services

-13% Non-Profit

Remote jobs are growing, but by a small percentage. Most employers still expect roles to be on-site eventually

111%

Increase in fully remote
roles posted from 2019
to 2020

5%

New job postings in
March 2020 that are fully
remote (ongoing)

Interviewing is moving fully virtual, and many employers are ramping up digital candidate engagement

89%

Employers are adopting or increasing virtual (video) interviews

73%

Employers are adopting or increasing phone screens

59%

Employers are adopting or increasing digital engagement, including virtual events and more.

Employers are reaching out at record scale to proactively recruit candidates who meet their criteria

Trend in students receiving outreach on the Handshake platform, 2020 YTD

Jan 2020 = 100

Top 5 industries reaching out:

1. Internet & Software
2. K-12 Education
3. Healthcare
4. Investment / Portfolio Management
5. Management Consulting

Top 5 majors receiving outreach:

1. Business
2. Psychology
3. Biology
4. Computer Science
5. Finance

Source: Handshake platform data, April 2020

There are 4 top priorities for recruiting teams during this time of unprecedented change

1. Resetting recruiting goals and expectations (51%)
2. Building personal connections with candidates (45%)
3. Effectively reaching students (41%)
4. Training and equipping team (38%)

**Learn more about navigating
the shift to digital:**

godigital.joinhandshake.com/