
Sources
HTTPS://ABOUT.TWITTER.COM/COMPANY
HTTPS://INSTAGRAM.COM/PRESS/
HTTP://EXPANDEDRAMBLINGS.COM/INDEX.PHP/SNAPCHAT-STATISTICS/
HTTP://WWW.PEWINTERNET.ORG/FACT-SHEETS/SOCIAL-NETWORKING-FACT-SHEET/

SOCIAL MEDIA
& RECRUITING
Every day, millions of people log in to their social
media accounts to send, share, snap and more

500
MILLION
TWEETS ARE
SENT PER DAY

2.5
BILLION
AVERAGE NUMBER
OF LIKES PER DAY
ON INSTAGRAM

968
MILLION
PEOPLE USE
FACEBOOK ON A
DAILY BASIS

SNAPCHAT USERS SHARE 8,796
PHOTOS PER SECOND

89% AGED
18-29

82% AGED
30-49

65% AGED
50-64

49% AGED
65+

To take advantage of this tech
trend, recruiters are leveraging
social media participation in their
favor with “social hiring”

Social hiring is the sourcing of candidates
for hire via social media channels such as

Facebook,Twitter and LinkedIn

While LinkedIn is the most popular platform among
recruiters, job seekers flock to Facebook

of recruiters currently use or plan to use social
media to support their recruiting efforts 93%

of job seekers look to
Facebook for jobs 83%

Cultural fit is the #1
factor recruiters look
for in a candidate’s
Facebook profile

only 28% of Millennials
use Facebook to evaluate
a company’s culture

66% UTILIZE FACEBOOK
94% UTILIZE LINKEDIN

21% UTILIZE GOOGLE+
54% UTILIZE TWITTER

of recruiters review a candidate’s social media profile
before making a hiring decision93%
have reconsidered a candidate
based on what they saw 55%

of job seekers use mobile
in their job search43%
of recruiters currently invest
nothing in mobile career sites 59%

OF JOB
SEEKERS ARE
FEMALE

70%
ARE BETWEEN
THE AGES OF
30-39

40%
COLLEGE
EDUCATED

68%

31%
ADMITTED TO
INFLATING
THEIR SKILLS

USE LINKEDIN TO
FIND HIGHER
INCOME JOBS
(>$75K)

56% 75%

AVERAGE PROFILE OF A SOCIAL JOB SEEKER

Social hiring shouldn’t be limited to the major players of
Facebook, LinkedIn and Twitter

While recruiters are increasingly more tuned into
social as a hiring platform, many are missing

out on a huge factor - mobile

31%
OF JOB SEEKERS SAY
USING INSTAGRAM LED
TO FINDING A JOB

25%
OF JOB SEEKERS SAY
USING PINTEREST LED
TO FINDING A JOB

17%
OF JOB SEEKERS SAY
USING SNAPCHAT LED
TO FINDING A JOB

FOUND THEIR
CURRENT POSITION
THROUGH FACEBOOK

It’s not just Millennials taking part in this social media craze

Percentage of internet users who use social media

