
Why IT Companies Are Transforming

The Way They Hire!

1

Traditional job interviews are ill-equipped to assess job skills of candidates. Moreover, they are

filled with biases. There is always a talk on how the conventional recruitment assessment is

outdated, and new age recruitment assessment is working wonders.Mocha studied 300+ IT

services companies to ascertain whether new age assessment practices really bring drastic

improvements in their hiring.

Traditional Job Interviews Are Filled With Biases

2

42% Poor Communication With Team

62% Time Consuming

40% No Future Managers

48% Quality Degraded

50% Employee Turnover

59% Increased Cost

55% Delayed Project Deliveries

What Bad Hires Really Cost IT Companies?

An unfilled tech position costs around $500 a

day.

Assuming it takes 43 days to hire = $21,000.

{ƶƖ̃Ⱥ íƶȉô±Ⱥ Ⱥƶ add, the cost of your lost

productivity may add to $33,251.

Training and other recruiting costs like manual

screening which increases drastically with the

number of people screened"ȉ±Ɩ̃Ⱥ ĜƖlŴɔ|±|˱

But what if you hired a wrong person because

you were not able to assess the skills properly?

3

Assessing skills is one of the hardest

challenges when filling technical roles.

Traditional interview process will always

make you vulnerable to assessing skills of a

candidate.

Even experienced and observant interviewees

"ȉ±Ɩ̃Ⱥ Ɩ±l±ȡȡ"ȉĜŴʲ capable of assessing skills

in the right way but we unconsciously

assume they are.

What Are The Biggest Challenges IT Companies Face When
Assessing Talent?

80% Hard to assess skills in the right way

45% Time-consuming interviews

48% Not enough talent

28% Competition from other companies

38% Candidates leave during recruitment

process

55% Unconscious biases

4

How Candidates are assessed in IT before face to

face interviews

According to our clients, telephonic rounds

are by far the most common way developers

are assessed even today.

Our survey found that 80% of hiring managers

are still screening candidates through phone

calls.

Primary level filtration with resumes or

telephonic interviews often means candidates

are sent directly to hiring manager without

assessing their basic skills. This leads to

increase in time to hire, cost ,and delay in

projects. The next data proves exactly that!

80% Telephonic Interviews

40% Work Experience

26% Psychometric Tests

40% Skill Test (Pen & Paper)

26% Cognitive Assessments

5

The Bottleneck Of Traditional Recruitment Process

ěƖ ƶɔȉ ȡɔȉʘ±ʲˮ ȉ±ȡǺƶƖ|±ƖȺȡ |Ĝ|Ɩ̃Ⱥ lĊƶƶȡ± "Ɩʲ

specific reason why IT companies wanted to shift

to automated recruiting. Although cost and time

had a fair upper share but these options are also

the generic pain points of almost every recruiter.

Ƞƶˮ ĜȺ̃ȡ Ɩƶ ȡɔȉǺȉĜȡ± ȺĊ"Ⱥ "ŴŴ ƶǺȺĜƶƖȡ Ċ"| "ŴƌƶȡȺ

±ȅɔ"Ŵ ȉ±ȡǺƶƖȡ±˱ ěȺ̃ȡ "Ŵȡƶ " Ǻȉƶƶí ȺĊ"Ⱥ ȺĊ±

recruitment problems for every IT company

differs.

Any 1 of these reasons is enough to justify the

implementation of automated online technical

assessment in your hiring process.

All the above problems of traditional recruitment

resulted in bad hires or delayed hiring.

40% Candidates would not arrive & appear

45% Telephonic interview credibility

42% Irrelevant candidates

54% Boring pen & paper assessments

48% Not scalable

35% Less candidates being screened

65% Time consuming

68% Not cost effective

6

Coding, job-role based & cognitive skills

assessments has helped to assess

candidates in the apt way.

Analytical reports have empowered

ȉ±lȉɔĜȺ±ȉȡ Ⱥƶ Ǻȉƶʘ± " l"Ɩ|Ĝ|"Ⱥ±̃ȡ ȡ±Ŵ±lȺĜƶƖ

or rejection

With automated online screening you

can screen more candidates that too

in matter of hours.

No human bias = zero margin for error

Standardize the interview process across the

company by eliminating biases

How IT Companies Are Solving Their Problems Through
Automated Assessments

StandardizationScalability

Assessments Data

7

Cost Effectiveness

Increased7%

Interview Time

Reduced8%

More Candidates

Appeared 8%

Unqualified

Candidates Filtered

9%

Employee Turnover

Decreased9%
Billable Time

Increased 10%

Better Candidate

Experience10%

Better Candidate

Selection 12%

Increase in Quality of

Hire 13%

Quality Candidates

Increased 14%

Where Automatic

Assessments Helped

IT Services Companies

Data After Implementing Automated Assessments
Speaks For Itself

8

Intangible Benefits

Ç On-time Project Deliveries

Ç Employer Branding

Ç Candidate Experience

Ç On-job performance Improved

Ç Diverse Workforce

Ç Unbiased

Ç Recruiter & Hiring Manager

Relation Improved

Everything can't be measured, data can be

measured only up to a certain limit, and this

guide would be incomplete without

mentioning the intangible benefits .

We asked our IT clients to choose the

options we were able to improve ̙

9

Automated assessments solved numerous hiring problems

Switching to automated assessments has

streamlined hiring processes.

Recruitment teams are no longer relying on

telephone interviews to assess the candidate's

skills and knowledge and are able to filter

qualified candidates in a short span.

10

With a well-oiled recruitment process in

place, the hiring time was cut by half.

With change of recruitment process and

removing unqualified candidates in the top

funnel assessments allowed Altran (Portugal

) to quickly determine the qualified

candidates for interview leading to right hire.

This helped directly to reduce the hiring time.

Interview Time Reduced

40%

Pedro Furtado,

Altran, Portugal

̄ìĜƖ|ĜƖô ȅɔ"ŴĜȺʲ Ⱥ"Ŵ±ƖȺ Ĝȡ " lĊ"ŴŴ±Ɩô± ƌƶȉ± ȡƶ ʞĊ±Ɩ ʲƶɔ

consider the sheer number of resumes we get each year. To

top this, the time we spent on our recruitment process was

humongous. Interview Mocha helped us to cut down on our

candidate filtration time by 40%, making it our preferred

"ȡȡ±ȡȡƌ±ƖȺ ȺƶƶŴ̅˱

11

Saviant is now able to get into far more

depth on the developers thought process

while conducting interviews. The conversion

ratio in the face to face interviews has

increased by 70%.

Better Candidate Selection

70%

̄ěƖȺ±ȉʘĜ±ʞ ƋƶlĊ" Ĝȡ " Ǻ"ȉȺ ƶí ƶɔȉ Ȉ±lȉɔĜȺƌ±ƖȺ Ⱥ±"ƌ˱

With Interview Mocha, our conversion ratio in face-to-

í"l± ĜƖȺ±ȉʘĜ±ʞȡ Ċ"ȡ ĜƖlȉ±"ȡ±| bʲ ̤̝ Ǻ±ȉl±ƖȺ̅

SheetalPote,

SaviantConsulting
12

85%

Data now gives a quantifiable measure of the

strengths and weakness of every candidate.

They now select candidates whom they know

are of desired quality and matching their precise

skill requirements

Increase In Quality Of Hire

̄ʝĜȺĊ ěƖȺ±ȉʘĜ±ʞ ƋƶlĊ"̃ȡ k̜ lƶ|ĜƖô ȡŦĜŴŴȡ Ⱥ±ȡȺ ƶɔȉ

candidate evaluation process has become objective and

we know we are selecting the right candidate. We now no

longer consume time, energy and resources in telephonic

interviews. We look forward to creating a high -quality

Ⱥ±"ƌ ʞĜȺĊ ȺĊĜȡ ȅɔ"ŴĜȺʲ "ȡȡ±ȡȡƌ±ƖȺ ȺƶƶŴ˱̅

VijayashreeChavali,

Highway905

13

60%

e-Zest was able to hire top talent by successfully

integrating online skill testing in their initial

process of hiring and thereby cutting off 60% of

unqualified candidates.

Unqualified Candidates

Filtered

̄Ƶɔȉ ȉ±lȉɔĜȺƌ±ƖȺ Ⱥ±"ƌ Ŵƶʘ±ȡ ěƖȺ±ȉʘĜ±ʞ ƋƶlĊ"

especially for their skill assessments, simulators, and

íȉĜ±Ɩ|Ŵʲ ȡɔǺǺƶȉȺ˱̅

Christoph,

e-Zest GmbH
14

73%

ʝĜȺĊ ȺĊ± Ċ±ŴǺ ƶí ěƖȺ±ȉʘĜ±ʞ ƋƶlĊ"̃ȡ lɔȡȺƶƌ±ȉ

success manager, UNEECOPS, created the UCAT

(UNEECOPS's Cognitive Ability Test), which was

used for initial screening. Using this they screened

72 candidates in no time! Over a period of time,

UNEECOPS has assessed 400 candidates and

filtered it down to 170 within a short period of time.

Relevant Candidates Increased

̄ȹĊ"ƖŦȡ Ⱥƶ ěƖȺ±ȉʘĜ±ʞ ƋƶlĊ"ˮ ƶɔȉ ĊĜȉĜƖô Ĝȡ Ɩƶʞ í"ȡȺ "Ɩ|

efficient. A bonus is the awesome customer service we

got from the Customer Success Manager which really

Ċ±ŴǺ±| ɔȡ "lĊĜ±ʘ± ƶɔȉ ĊĜȉĜƖô ôƶ"Ŵȡ˱̅

Nisha Chandila,

UNEECOPS

15

The Future Of Technical Hiring Is Based On Skills, First

In order to truly transform technical hiring, hiring teams have started to shift towards

automation in assessment and use relevant data to predict job-fit candidates based on

proven skills.

16

Interview Mocha is the world’s leading provider of

pre-employment skill assessment solution with

1000+ ready skills tests & custom-made tests to

recruit job-fit candidates.

+1-408-641-3289

17

The Most Comprehensive Skills Assessment Solution

What are you waiting for? Mocha Can Help You

Too!
Schedule Your Free Demo

Clients who trust us and are delighted in every

step of assessment process

About Interview Mocha

https://www.interviewmocha.com/schedule-a-demo?utm_source=Guide&utm_medium=IT-Transforming

