
Diversity & Inclusion:
The Ultimate Guide for
HR and Recruiting


As you read this, America is at the crux of 
a movement to ensure minorities, espe-
cially Black Americans, are treated with 
equity, mutuality, inclusivity, and respect. 
This comes at a time when the COVID-19 
pandemic has already disrupted busi-
nesses, challenging HR teams to address 
new ways of working remotely, and be 
more in tune with providing solutions to 
the challenges our diverse communities 
face.

For employers, diversity and inclusion is 
about finding, building, and employing 
people with varying skill sets, from differ-
ent backgrounds, and with vast experienc-
es that contribute to the success of their 
business—with the purpose of incorporat-
ing multiple perspectives for better out-
comes. 

It’s about including people from diverse 
backgrounds on your board and in your 
leadership team, meetings, and important 
decisions while recognizing the strength 
that diversity brings to your organization. 
D&I is about adding more voices and 
perspectives to make better deci-
sions, provide solutions that resonate 
with the community, and drive your 
mission forward.

Diversity and inclusion (D&I) is more than a “nice to 
have”—it’s critical to building a competitive advantage in 
driving your company’s bottom line and impact, and 
attracting the best talent.

Introduction

Diversity and inclusion is also essential for 
compliance and to meet equal employ-
ment opportunity (EEO) standards.
To remain compliant in today’s world, 
employers must ensure that equal oppor-
tunity exists in all aspects of employment 
phases, including but not limited to 
recruiting, hiring, promoting, training, and 
benefits, and that these business practic-
es conform to guidelines set by the Equal 
Employment Opportunity Commission 
(EEOC).

Aside from not being compliant with feder-
al laws, companies who put D&I on the 
back burner can lose out on the benefits of 
a diverse workforce.

This year’s global pandemic has eliminat-
ed nearly all on-campus events (including 
the chance to meet with early talent in 
person), requiring recruiters to come up 
with creative solutions to digital recruiting. 
Thanks to COVID-19, it’s also become 
increasingly competitive to source talent 
from underrepresented backgrounds.  
With a little creativity, all companies—from 
the Fortune 500 to small-to-medium sized 
businesses (SMBs)—can keep D&I at the 
forefront of their hiring process.

1

https://www.eeoc.gov/prohibited-employment-policiespractices
https://www.eeoc.gov/prohibited-employment-policiespractices
https://www.eeoc.gov/prohibited-employment-policiespractices


While larger, more established companies can afford the best technology to engage with 
talent from underrepresented backgrounds, SMBs may not, which could mean less access 
to underrepresented candidates and failure to comply with EEOC guidelines. Employers of 
all sizes need to consider how they can engage with these cohorts outside of meeting 
face-to-face or partnering with minority-serving institutions in person. 

When in-person recruiting isn’t an option and with compliance on the line, there’s a lot to 
think about when it comes to recruiting for D&I:

Recruiting for diversity and inclusion is vital to the success of any business, which is 
why developing a strategy that responds to the needs of your future leaders (college 
students and recent grads) is so important. We’ll walk you through each step of the 
process in Handshake’s Ultimate Diversity & Inclusion Guide for HR and Recruiting.

Introduction

1. Recruiting has to shift to digital.

2. Maintaining D&I practices is vital to your company’s
success, both now and in the future.

Whether they’re currently hiring or not, 
companies that neglect to engage and 
nurture a qualified pipeline of talent 
from underrepresented backgrounds 
may not be set up to succeed down the 
line.

And study after study shows the value 
of D&I, including the financial benefits, 
less turnover, and increased employee 
happiness and engagement (we’ll get 
into this later).

2

Employers on Handshake can search 
for talent from underrepresented back-
grounds quickly based on location, 
demographics, major, university, and so 
much more, making it painless to find 
talent from varying backgrounds in a 
scalable and personalized way.

Solutions like Handshake make it easy 
for all businesses to connect with more 
than 170 minority-serving institutions, 
including Historically Black Colleges & 
Universities (HBCUs), to promote their 
organization, highlight their D&I initia-
tives, and share testimonials.


We’ll explore everything you need to know to create a solid 
D&I recruiting strategy, including:

What is diversity and inclusion?

Why is diversity and inclusion important?

How diversity and inclusion evolved with Gen Z

What does diversity and inclusion mean to you?

How to promote diversity and inclusion in the 
 workplace

Diversity and inclusion in the era of COVID-19

Measuring the ROI of your D&I

Contents

3

Table of Contents

01

03

02

04

05

06

07


Section 01

4

What is diversity and inclusion?

Why is diversity and inclusion so 
important? 

We all know inherently that building a diverse workforce is the right thing to do, but 
why does it make a difference?

To better understand, let’s take a look at what diversity and inclusion really means in 
the context of an organization. D&I is about honoring and recognizing the many 
forms of diversity that exist in our society. It’s about embracing our unique back-
grounds and perspectives. It highlights our individuality and brings us together at the 
same time. Organizations are responsible, then, for ensuring that our global fabric is 
mirrored internally. How?

For starters, it’s about hiring and including people from all backgrounds in your com-
pany culture, from the entry-level all the way up to your leadership team and board of 
directors, and in the important decisions that impact your employees, customers, 
and business.

When employers take a D&I-first approach to recruiting, they reap the benefits of 
“happy, productive employees, and successful companies,” a Forbes writer 
explains. The Center for Talent Innovation confirms that employees are 39% more 
likely to be engaged if they work for a company with inclusive leadership. If 
employee engagement isn’t enough to convince you of the importance of D&I, it 
may interest you to learn that diverse companies tend to make more money than 
their homogeneous counterparts.

https://www.forbes.com/sites/forbescommunicationscouncil/2019/10/10/why-inclusion-matters-now-more-than-ever/%237d585b7e7866


Section 02

By making D&I an integral part of your 
recruiting process, you can demon-
strate to candidates how you value 
diversity, encourage different ways of 
thinking, and foster an inclusive envi-
ronment for all. Your company then 
becomes an attractive option for 
anyone.

Another benefit of a diverse workforce 
is breaking through limited groupthink, 
which can restrict a team’s ability to 
come up with creative and innovative 
solutions. A diverse team with different 
ways of thinking will come up with 
multiple viable solutions to keep your 
company moving forward.

Financially, your customers help drive 
your business, so it would also make 
sense to represent them in your work-
force. Chances are that you serve a 
variety of customers, and they want 
them to see themselves represented in 
your company, too.

5

According to a McKinsey & Company 
study, employers in the top quartile for 
racial/ethnic diversity are 35% more 
likely to have higher financial returns 
than respective national industry medi-
ans. When comparing companies in 
the same industry and in the same 
country, McKinsey’s study found that 
diversity was the competitive differ-
entiator.

Diversity holds extra importance in the 
context of recruiting because it’s 
something candidates immediately 
recognize when interacting with hiring 
managers and recruiters. Early talent 
wants to join a company where they 
can bring their whole selves to work 
and want to know that their perspec-
tives will be valued and included.

Sixty-seven percent of students & 
recent grads on Handshake agree that 
they would only work for an employer 
that’s built an inclusive company cul-
ture and provides a sense of belonging 
to employees from all backgrounds. So 
if a candidate can’t see diversity within 
your organization, they may feel 
unseen and isolated, which could 
potentially drive them away from 
working with your business.

https://www.mckinsey.com/business-functions/organization/our-insights/why-diversity-matters
https://www.mckinsey.com/business-functions/organization/our-insights/why-diversity-matters
https://go.joinhandshake.com/2019-Campus-to-Career-Report.html
https://go.joinhandshake.com/2019-Campus-to-Career-Report.html
https://wavelength.asana.com/workstyle-why-diversity-and-inclusion-matter/
https://wavelength.asana.com/workstyle-why-diversity-and-inclusion-matter/


Section 03

6

How diversity and inclusion 
evolved with Gen Z

With a new generation (Gen Z) of talent ready for work, the definition of diversity and 
inclusion continues to evolve. Nearly half of US Gen Zs identify as non-white, leaving 
this generation of rising talent to be the most diverse yet. But they don’t view diversity 
in terms of just gender or race.

A general sentiment around D&I from 
Gen Z's perspective is becoming more 
apparent: minorities in this generation 
don’t feel like they’re represented 
enough in marketing. Gen Z wants to 
feel included; and companies that 
make conscious efforts to put their 
diversity on display both internally and 
externally can attract Gen Z and ulti-
mately diversify their workforce and 
talent pipeline.

To Gen Zs, diversity includes race, 
gender, orientation, and identity, with 
the first three being a top priority when 
considering diversity in the workplace, 
according to a Deloitte study. That 
same study reveals that Gen Z defines 
D&I more holistically; their definition 
includes tolerance and openness, 
celebrating individuality, and embrac-
ing more diverse ways of thinking. 

https://www.surveymonkey.com/curiosity/trying-to-recruit-gen-z-focus-on-di/
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/consumer-business/welcome-to-gen-z.pdf


What does diversity and inclusion 
mean to you?

Section 04

Part of any strategy worth its weight 
comes with asking tough questions 
and considering that you may be falling 
short in some areas. The same is true 
with diversity and inclusion. To impart 
meaningful change, you must first 
revisit how you define D&I in your orga-
nization and measure whether your 
efforts are actually working, which begs 
the question, “How do you define 
diversity in your organization?”, and 
more importantly, how do you practice 
it?

The answer starts with your hiring 
approach, including your employer 
brand, and trickles all the way down to 
how you ensure that your organization 
creates a diverse and wholly inclusive 
environment. 

For a moment, we invite you to visit 
your careers page through an under-
represented candidate’s lens. Does the 
imagery represent someone like them? 
How about the language in your job 
descriptions, including requirements 
for open roles?

When reading about your company’s 
unique value propositions, do they feel 
supported, included, heard? How are 
other companies in your space doing?

Revisiting how you define diversity and 
inclusion comes at an inflection 
point—one where your assumptions are 
thrown out the window in exchange for 
empathy and listening. Once you see 
your employer brand in this new lens, 
you can lean on your employees and 
candidates to supplement the listening 
component with their responses.

Tip: Look at any existing data you
may have, like how hiring, com-
pensation, promotion, and reten-
tion compares across different 
demographics. Handshake has 
you covered on the sourcing front
—get in touch to learn how you’re 
doing.

7

https://joinhandshake.com/employers-premium/request-more-info/
https://joinhandshake.com/employers-premium/request-more-info/


Section 05

Part of any strategy worth its weight 
comes with asking tough questions 
and considering that you may be falling 
short in some areas. The same is true 
with diversity and inclusion. To impart 
meaningful change, you must first 
revisit how you define D&I in your orga-
nization and measure whether your 
efforts are actually working, which begs 
the question, “How do you define 
diversity in your organization?”, and 
more importantly, how do you practice 
it?

The answer starts with your hiring 
approach, including your employer 
brand, and trickles all the way down to 
how you ensure that your organization 
creates a diverse and wholly inclusive 
environment. 

For a moment, we invite you to visit 
your careers page through an under-
represented candidate’s lens. Does the 
imagery represent someone like them? 
How about the language in your job 
descriptions, including requirements 
for open roles?

8

How to promote diversity & 
inclusion in the workplace

After you define what D&I means at your organization and establish your baseline, it’s 
crucial to understand where you’re high performing and where you could improve. 
Take a look at this list of questions to ask yourself when evaluating your D&I strategy:

If you want to tell a story about D&I at 
your company to prospective candi-
dates, your employer brand is the best 
place to start.

Companies that recruit early talent on 
Handshake use their Employer Page to 
tell this story. They feature employee 
resource groups (ERG) that highlight 
their diverse workforce, deploy ambas-
sadors to pair prospects with like-mind-
ed alumni, share photos of underrepre-
sented employees, and write out their 
mission statement as it relates to their 
dedication to D&I.

Students want to see and hear from 
students that look like them. So anything 
you can do to highlight D&I on these 
pages is a step towards boosting your 
credibility and brand.

1. Are we incorporating D&I in our employer brand?

Tip: Handshake Premium part-
ners can deploy a dynamic Em-
ployer Page that features relevant 
testimonials. So if an engineering 
student from Howard University 
views your Employer Page, for 
example, they’ll see testimonials 
from other students at Howard 
first.

https://learn.joinhandshake.com/employers/how-to-build-an-employer-brand-early-talent-loves/
https://learn.joinhandshake.com/employers/how-to-build-an-employer-brand-early-talent-loves/
https://support.joinhandshake.com/hc/en-us/articles/360023878153-About-Handshake-s-Premium-Employer-Offering
https://support.joinhandshake.com/hc/en-us/articles/360023878153-About-Handshake-s-Premium-Employer-Offering


Section 05

• Review resumes unbiasedly. Name,
school, racial, or gender biases could 
come into play and you could miss out 
on a great candidate.

• Provide skills-based assess-
ments. Give candidates assessment
tests to see how their skills match up to 
your job requirements instead of 
assuming certain backgrounds won’t 
meet your preferred criteria.

• Standardize the interview process.
Have a clear and consistent script and 
rubric that focuses on job responsibili-
ties to remove any external biases.

• Keep your diversity goals top of
mind. Keep your goals in mind and
actively encourage underrepresented 
candidates to apply.

9

Being inclusive is more than just highlighting women in leadership positions or creat-
ing ERGs for groups of people. It’s also about interpersonal communication.

3. Are we communicating in an inclusive manner?

2. Are we removing biases from the interview process?

Whether conscious or unconscious, we all have biases, but it’s important to do as 
much as you can to prevent them from entering the interview process.

According to a 2018 Muse User Survey, 55% of job candidates consider job descrip-
tions to be among the most helpful things when deciding if a company is a good fit 
for them. Pay close attention to the words you use in job postings to not turn off cer-
tain demographics. Words like “competitive” and “dominant”, for example, are asso-
ciated with male stereotypes, and could involuntarily disclude a segment of your 
talent population.

Check out the four main takeaways from our blog on 70 inclusive language principles 
that’ll make you a more successful recruiter:

https://www.themuse.com/advice/how-to-write-inclusive-job-descriptions


Section 05

A majority of companies approach 
university recruiting in the same way: 
source talent from a core group of 
schools and filter for attributes like 
grade point average (GPA) to assess 
skills and potential. This not only 
impacts the diversity of your talent 
pipeline, but also the quality of your 
organization’s business decisions.

The Whirlpool Corporation recognizes 
this challenge and has diversified its 
talent criteria to incorporate a more 
innovative, skills-driven approach.

Instead of finding students using limit-
ing criteria, Whirlpool looks at majors 
and skills, and leans on candidate 
assessments to provide a holistic view 
of qualified talent. Whirlpool’s recruit-
ing team extends its efforts beyond a 
core group of schools by connecting 
with underrepresented students on 
Handshake who attend schools the 
team can’t physically visit in person.

10

As the most diverse generation yet and the one most likely to have people who 
identify as non-binary or third gender, the way you address inclusion in your 
outreach is vital. Are you asking candidates which pronouns they prefer? And are 
you leading through example by sharing your own pronouns in your email signature?

Are you using outdated terminology? And are you stressing the importance of diver-
sity and inclusion in your job postings and in regular communication with potential 
employees?

4. Does your “ideal candidate” criteria limit your ability to
recruit underrepresented candidates?

Tip: Handshake Premium partners can personalize their outreach to
early talent at scale based on 19 attributes like first name, major, student 
group, skill, and more.

https://www2.deloitte.com/content/dam/Deloitte/us/Documents/consumer-business/welcome-to-gen-z.pdf
https://learn.joinhandshake.com/employers/how-to-write-a-recruiting-message-to-students-plus-examples/
https://learn.joinhandshake.com/employers/how-to-write-a-recruiting-message-to-students-plus-examples/
https://hr.toolbox.com/interviews/tim-streeter-whirlpool-student-recruitment/


“Three years ago, our intern class came from only 10-12 schools. This 
summer, our 100 interns will come from 37 schools. I attribute that 
entirely to the power of Handshake.” 

11

Section 05

5. Do your core schools reflect the diversity you want in your
organization?
If you only pick out candy from a Skit-
tles bag, it’s always going to taste the 
same. But what if you introduce a bag 
of M&Ms to the mix? This might be an 
oversimplified analogy but it drives the 
point home: recruiting from the same 
core schools is going to limit your 
talent pipeline.

Want to increase diversity? Instead of 
filling roles with the same students 
from your core school network, focus 
first on mapping your ideal talent pro-
files, then finding talent that fits this 
criteria. Which schools do these stu-
dents attend? Use that information to 
then expand your school network to 
include the institutions where talent 
from underrepresented backgrounds 
reside.

On Handshake, you can connect with 
more than 1,000 partner colleges and 
universities online, including 170+ 
minority-serving institutions such as 
women’s colleges, hispanic-serving 
institutions, and historically Black 
col-leges and universities (HBCUs), 
plus student diversity groups.

Handshake Talent Network

partner schools and
universities

1K+

minority-serving institutions,
including HBCUs

170+

diverse groups, including
NSBE and SWE

150+

By focusing on student skills instead of GPA, and a nationwide platform instead of 
their alumni network, Whirlpool increased their percentage of minority hires from 
35% to 40% year over year. Tim Streeter, Global Head of Talent Acquisition at 
Whirlpool, sums it up best:

https://medium.com/@k8eemooney/dear-vp-of-talent-at-fortune-500-company-40da172710a3
https://medium.com/@k8eemooney/dear-vp-of-talent-at-fortune-500-company-40da172710a3


Section 05

Employee resource groups are 
self-identified groups of employees 
who share similar characteristics, like 
being Muslim or working remotely. 
Inclusion is about supporting your 
employees through ERGs, ambassador 
programs, and an openness to discuss 
important issues.

While they are integral to a successful 
D&I strategy, ERGs are especially 
important because they allow 
like-minded groups of people to come 
together, share stories, and tackle 
societal challenges within and outside 
of your company. 

12

6. Do you have employee resource groups (ERGs) to support
employees?

Tip: Handshake Premium partners can save these Segments so they
can easily revisit them later, and send proactive and personalized mes-
sages at scale using Campaigns. Learn more.

Handshake Premium partner, Under Armour, went from recruiting at 12 schools in the 
mid-Atlantic to nearly 500 colleges nationwide. Thanks to this strategic expansion, 
their four-person campus recruiting team is no longer limited to recruiting at schools 
they can only visit in person. As a result, Under Armour diversifies their entry-level 
class and workforce to mirror the fabric of the communities they call home. 

Under Armour’s success story isn’t exclusive. To find the best candidates from 
underrepresented backgrounds, filter from more than 6M active students on Hand-
shake using attributes like location preferences, major, skills, and more.

Once you identify your talent profiles, work with your recruiting team to incorporate a 
digital approach that allows you to reach schools across the nation. By communicat-
ing with students who meet your talent profile first, you’ve almost instantly gained 
access to a diverse group of candidates who meet your job qualifications, as 
opposed to falling back on your core group of schools.

https://go.joinhandshake.com/rs/390-ZTF-353/images/Handshake_UnderArmour_CaseStudy.pdf
https://joinhandshake.com/employers-premium/resources/handshake-premium-tes-onesheet.pdf?version=1590784872


Ambassador programs give 
candidates a look inside your company 
through an authentic and meaningful 
experience. This is especially 
important because candidates want to 
know what it’s like to work at your 
company from someone who looks like 
them, has a similar background, and is 
in the role they want. 

It’s vital that you connect potential 
employees with similar current employ-
ees so you can highlight diversity at 
your company and showcase your 
efforts in being more inclusive. 

13

Tip: Make sure your ambassadors
are outgoing and enthusiastic 
about your company. This fall, 
consider repurposing your 
on-campus recruiting team to 
help you engage talent virtually. 
These representatives can plug 
into traditional ambassador roles 
on Handshake, participate in your 
virtual events, reach out to quali-
fied candidates proactively, and 
more.

The Tech Connection, a diversity recruitment platform, highlights one of the main 
benefits of these groups: creating a safe place at your company for growth, under-
standing, compassion, and empathy. When you provide this kind of environment, you 
offer employees the chance to build a positive relationship between the company 
and among each other. ERGs create a space where people who share something in 
common (ethnicity, gender, interests), can go to support each other and feel included 
in your organization.

7. Do you offer an ambassador program to pair prospects
with like-minded alumni?

Section 05

https://medium.com/@thetechconnect/3-reasons-why-employee-resource-groups-are-essential-for-your-place-of-business-fa32a1f2e742
https://medium.com/@thetechconnect/3-reasons-why-employee-resource-groups-are-essential-for-your-place-of-business-fa32a1f2e742
https://go.joinhandshake.com/rs/390-ZTF-353/images/GuideToLeveragingVirtualAmbassadors.pdf?mkt_tok=eyJpIjoiWkRnek4ySXlOVFUxT0RreiIsInQiOiJBcWZscG0relFRMUxiTklBUGF2dWRIWG9OTmdcL2lva2xoQjZKOUdtWFRTQzQwcmhxYkpRV1wvK3Q2c09HYnJHZ1h4REltQU1TUTRnRW5HOXIyUTJoZ2pBPT0ifQ%3D%3D


Another way to engage candidates and 
employees is to weave diversity into 
important events. Does your company 
host recurring all-hands meetings? Do 
you host leadership panels? How about 
events to celebrate cultural or religious 
holidays, like Diwali or Rosh Hashanah? 
These are valuable opportunities to 
embrace the various cultures that 
make up the company, and also offer 
up opportunities to invite diverse mem-
bers of the team to speak. 

When you include underrepresented 
team members and have them share 
their experiences or opinions through a 
company-wide event, like a leadership 
panel, you highlight how much you 
value diversity, inclusion, and various 
ways of thinking. 

Section 05

14

8. Are you engaging candidates (and employees) from un-
derrepresented backgrounds with the right kind of content?

It’s one thing to say in your mission 
statement that you support diversity 
and encourage inclusion, but it’s quite 
another to live out diversity and inclu-
sion. ERGs, ambassador programs, 
and a more open approach to recruit-
ing are all great starts, but content is a 
powerful tool, too. Are you using it 
effectively?

A Handshake study found that 95% of 
students prefer personalized engage-
ment from employers, which starts with 
your recruiting outreach. On Hand-
shake, you can send personalized 
messages based on interests, extra-
curriculars, name, school, and more. 
This can go a long way in making 
potential candidates feel included and 
valued.

https://go.joinhandshake.com/2019-Campus-to-Career-Report.html
https://go.joinhandshake.com/2019-Campus-to-Career-Report.html
https://go.joinhandshake.com/2019-Campus-to-Career-Report.html


Section 06

15

Diversity & inclusion during the 
COVID-19 pandemic

The COVID-19 (Coronavirus) pandemic 
has had a tragic impact on the world, 
but it has also affected businesses in 
some less obvious ways. For example, 
one downside is that it has brought 
diversity and inclusion efforts to a halt 
in many companies, which could have 
devastating long-term effects.

Keeping D&I top of mind can be tough 
when businesses have to focus on 
adapting to a remote workforce, main-
taining productivity, instilling a sense of 
community within the workplace, and 
caring for their employees’ wellbeing. 

A common question on every employ-
er’s mind these days is, “How do we 
connect with talent from underrepre-
sented backgrounds that may not have 
the resources to find a job as they did 
on campus?” One answer is to look at 
school and club affiliations, and 
explore joint programming.

As employers, you can support these 
students through networks like Hand-
shake, by guiding them to the right 
resources, and making them feel more 

comfortable interacting in an all-digital 
context. Diverse representation 
through your ambassador program is 
another way to engage these students. 
By highlighting people that come from 
those backgrounds, students see 
themselves represented, increasing 
their likelihood of accepting a potential 
job offer.

Recent research conducted by McK-
insey shows that companies that invest 
in D&I are better positioned to “create 
more adaptive, effective teams and are 
more likely to recognize diversity as a 
competitive advantage,” which is why 
it's crucial that businesses don’t let D&I 
fall to the wayside. 

Beyond the success of the business, 
D&I is important because it is critical to 
recovery, resilience, and reimagination. 
A secondary effect of working remotely 
is that it erodes inclusion. By keeping 
D&I front and center, you can minimize 
risks around exclusive behavior that 
isolate certain groups of people. You’ve 
worked hard to build an inclusive cul-
ture, so it’s important to maintain that.

https://www.mckinsey.com/featured-insights/diversity-and-inclusion/diversity-still-matters
https://www.mckinsey.com/featured-insights/diversity-and-inclusion/diversity-still-matters


Tip: If you’re having a hard time
understanding your baselines (e.g. 
what percent of job, employer 
page views, or applications come 
from underrepresented groups or 
minority-serving institutions), 
Handshake has the data. Get in 
touch with one of our experts to 
see where you stand, along with 
your opportunities for growth.

16

Measuring the ROI of D&I

Section 07

With the C-suite always evaluating its decisions through an ROI lens, it’s important to 
understand how D&I ties into that. To overcome any barriers to diversity and inclu-
sion, you’ll need to get leadership buy-in and support throughout the entire process 
(e.g. hiring, culture, engagement). 

1. Leadership buy-in.

This is all about showing leadership the 
value D&I adds to the business and 
explaining how it will be quantified. 
You’ll want to involve not only the 
C-suite, but any additional relevant
stakeholders, too. To measure suc-
cess, you’ll need to assess where you
currently stand (establishing your base-
line) through employee surveys focus-
ing on inclusion and culture, online
employer ratings, and a comprehen-
sive analysis of the demographic and
hiring data within your organization.

You’ll also want to do a deep dive into 
things such as retention, promotions, 
pay parities, and what your talent pipe-
line looks like. Leverage metrics such 
as how long it takes to hire, promote, 
and move up in your company, succes-
sion plans for underrepresented em-
ployees, and employee engagement 
scores by race, gender, and other 

attribute’s today’s generation, Gen Z, 
defines as diversity.

Next, identify where you can improve 
and agree upon a way to measure and 
quantify the changes you make. By 
connecting these improvements to 
metrics, you’re well on your way to 
securing leadership buy-in.

https://www.forbes.com/sites/janicegassam/2018/12/21/how-to-measure-the-roi-of-diversity-programs/%234045382d24e7
https://www.diversitybestpractices.com/sites/diversitybestpractices.com/files/attachments/2017/09/goal_setting_report_.pdf
https://www.joinhandshake.com/employers-premium/request-more-info/
https://www.joinhandshake.com/employers-premium/request-more-info/


• Seek out talent from dozens or
even hundreds of schools instead of
a select few. This will yield more
underrepresented candidates from 
differing backgrounds and unique 
experiences. You obviously can’t visit 
each school in person, but with tools 
like Handshake, engaging early talent 
through digital outreach has never 
been easier.

• Ask your employees from under-
represented backgrounds for help.
Are you looking for female engineers or 
Black executives? Current employees 
who fall into these categories likely 
know people just like them who may be 
a great fit for your company.

It gives diverse candidates someone 
like them to look up to and reinforces 
the idea that they, too, could be a 
leader at your company. It also pro-
vides a conduit for meaningful mentor-
ship opportunities.

As part of quantifying D&I, you’ll likely review your talent pipeline and the candidates 
who make it up. Does your pipeline have representation? Or does your early talent 
funnel appear homogeneous, and come from the same few schools? If it’s the latter, 
you may want to consider diversifying your pipeline:

2. Diversity in leadership.

We’ve shared how candidates want to 
experience your workplace through the 
eyes of someone with similar charac-
teristics and how employees want to 
see themselves represented in your 
company. This is why diversifying your 
leadership team is a must, and it 
begins at the entry level.

Not only does it show a commitment to 
diversity and inclusion, it can be em-
powering for minorities within your 
organization.

3. Pipeline diversity.

17

Section 07

https://fisher.osu.edu/blogs/leadreadtoday/blog/the-importance-of-minority-leader-representation/%23:~:text=In%20general%2C%20there%20can%20be,of%20minority%20representation%20in%20leadership.&text=In%20this%20study%2C%20women%20gave,to%20make%20them%20perform%20better.
https://fisher.osu.edu/blogs/leadreadtoday/blog/the-importance-of-minority-leader-representation/%23:~:text=In%20general%2C%20there%20can%20be,of%20minority%20representation%20in%20leadership.&text=In%20this%20study%2C%20women%20gave,to%20make%20them%20perform%20better.


• Highlight D&I in the hiring process. No one wants to feel like they will be the only
person who looks like them or comes from their background at your company. To
remedy this, ensure you have representation on your interview panels, discuss the 
importance of diversity during the hiring process, match potential talent with ambas-
sadors, and use your Employer Page to exemplify D&I in your mission statement.

With obvious business benefits such as innovation and employee satisfaction, D&I is 
a no brainer. But it is so much more—it’s an opportunity for you to show your custom-
ers, your employees, and candidates that you value their uniqueness. D&I shows 
employees that, no matter where they come from or what they look like, you support 
them and are excited to have them on board. By providing ERGs and showing diver-
sity in leadership, you motivate and inspire your team. 

So, the remaining question is, are you ready to uplevel your D&I?

About Handshake
Handshake is the college career network of the future, built to transform the recruiting experience for 

college students, career centers, and employers. Our mission is to democratize access to opportunity: 

to help every college student find the right job for them, no matter where they go to school, what they’re 

majoring in, or who they know.

With 1,000+ US universities, 6 million+ active students and alumni, and 500,000+ employers (including 

100% of the Fortune 500), Handshake is designed to transform the college to career journey for 

students, recruiters, and career centers. Discover and hire the right candidates for your team today.

Unlock your D&I potential by recruiting talent from underrepresented 
backgrounds from any school in the country. Discover how by getting in touch.

employers@joinhandshake.com | joinhandshake.com/employers

Section 07

18

https://joinhandshake.com/employers-premium/request-more-info/
https://joinhandshake.com/employers-premium/


