

CORPORATE CATFISHING

Based on Greenhouse's Candidate Interview and Employer Brand Report 2022

When real company culture is masked with an ideally portrayed employer brand, it is called corporate catfishing.

IT IS A TRAP

1500 Respondents from the US were surveyed, and 45% of them rejected the position after being catfished by the employer.

HOW DO COMPANIES CATFISH THEIR CANDIDATES?

- Irregular followups
- Inactive on social media after posting a job
- Misleading career page
- No flexibility in interview scheduling and mode of interview
- Discriminatory interview questions
- No diverse interview panel
- Not providing timely feedback
- Candidate ghosting

92% respondents believe DE&I is an integral part of a company's culture.

Before applying for an interview, candidates **evaluate** a company's NPS (Net Promoter Score) **through** different **channels** like:

92%

Glassdoor

60%

Word of mouth

44%

Direct contact with current and former employees

HOW TO ENRICH THE HIRING PROCESS WITH GOOD CANDIDATE EXPERIENCE

Tell the journey of your company and its work culture like a meaningful story to help potential candidates connect with your brand.

9 out of 10 candidates mentioned the importance of interviewers highlighting a company's values and culture during the interview process.

Maintain transparency about the company's work culture

63% of candidates prefer transparency, belonging and fairness from leadership.

Provide flexibility to schedule interviews at candidates' convenience.

82% of candidates feel that no more than three interviews are acceptable during the hiring process.

Have a diverse interview panel

68% of candidates believe that a diverse interview panel is fundamental to better hiring experiences and outcomes.

Align hiring process with the company's values, mission and vision.

52% candidates say businesses need to have a clear organizational mission and future goals.

Regularly follow-up with the candidates

58% of candidates expect to hear back from companies in one week or less regarding their initial application.

Give feedback to the candidates

90% of hiring managers say they are proactive in providing feedback to candidates. Yet, **more than 75%** of job seekers stated they were ghosted following an interview.

“

Whether intentional or not, it's clear that bias and discrimination are actively present throughout the hiring process. Employer brand is far more than just a webpage and free food. If you don't put your people first authentically, you'll be given the thumbs down by prospective employees.

greenhouse

Hire The Right Talent Faster Using AI

Rated #1 Recruitment Automation Software

Subscribe to

Download our free

Try us out at

Zappyhire's HR Round Up

E-Book

www.zappyhire.com

© Copyright Zappyhire. All Rights Reserved

Sources: Greenhouse Survey Data