

THE RISE OF THE HUMANS

DRIVING EXPERIENCE
BY AUGMENTING TECHNOLOGY
WITH A HUMAN

MATT JONES
SVP EUROPE OPERATIONS, CIELO

EXPERIENCE EXPECTATION IS SITUATION SPECIFIC...

...SO LET'S EXPLORE THIS
IN A TALENT ACQUISITION CONTEXT

TECHNOLOGY CHANGES

New consumer technologies have created new opportunities and questions in recruitment

RPA

Chatbots

Voice interfaces

IoT

Artificial intelligence

- Natural language processing (NLP)
- Machine learning
- Neural networks
- Deep learning

EXPLORING TALENT ACQUISITION PROCESSES

**Offer visibility to customers
(candidates/managers)**

Drive efficiency, unlock capacity, improve recruiters' lives

THE TALENT JOURNEY

RECRUITMENT PROCESS

Traditional recruitment

Talent Attraction

- Employer Branding
- Recruitment Advertising
- Sourcing
- Job Posting
- Referrals

Engagement

- Outbound Calling
- Light Skills Assessment
- Impression Centre

Initial Matching

- CV Screening
- Phone Screens
- Culture-Match Assessment

Selection

- Hiring Manager Interviews
- Skills Assessment

Offer & Accept

- Contract Negotiation
- Offer Agreement
- Administrative Execution

Pre-employment

- Legal & Compliance
- Background Screening
- Verifications
- Candidate Enculturation

Opportunity for Automation

HIGH 30%

- Automated Sourcing
- Programmatic Job Distribution

MEDIUM 10%

- Chatbots
- Content Library
- Minimum Qualification
- Assisted AI for Smart Outreach

V. HIGH 20%

- Machine Learning-based Semantic Matching
- Video & Voice Screens
- AI-based Assessments
- NLP for Machine Processing of Media

MEDIUM 15%

- Automated Interview Scheduling
- Computational Hiring Assistance
- AI-based Assessments

MEDIUM 10%

- AI-based Negotiations
- Automated Offers/Contracts

HIGH 10%

- Automated Check Process Workflow

Automation

POLL

To what extent are your organisations looking to embrace automation, AI and robotic process automation in your Talent Acquisition process:

1. Not at all
2. We do or will trial in some areas, but need to review the impact
3. We are making major investments in these technologies in all areas of our TA process

TECHNOLOGY
IS ONLY AS VALUABLE AS
THE HUMAN **EXPERIENCE**
IT IMPROVES

AUTOMATION – EXAMPLE IN PRACTICE

30%

of hires
resulted from
Intelligent
Automated
Sourcing

- Hiring Manager Satisfaction increased to **+90%**
- Candidate Satisfaction maintained at **+95%**
- Unlocked **25%** of team capacity in sourcing and screening

HIGH VOLUME RPO

Fully automated hiring solution

90% reduction in recruiter time from “traditional model”

Massive flexibility – 50% volume flexibility within 2 days’ notice

HIGH VOLUME RPO: CASE STUDY

- 18,000 hires/year run rate, supported by inbound candidate care
- Team is 10% of normal team size
- 4x candidate volume at pre-launch
- 75% of candidates interviewed are offered
- Time to accepted offer: 4 days
- Significantly exceeded Service Level Agreement (50%) for candidates selected (78%)

TOP 5 TAKEAWAYS

Review your process and assess for opportunity

Understand your customer experience drivers

Use tech and automation to release recruiter time

Use humans to build the emotional commitment

Track and measure experience

CLOSING THOUGHT....DOES IT MATTER?

Bostrom's trilemma argues that one of three unlikely-seeming propositions is almost certainly true:

1. *"The fraction of human-level civilizations that reach a posthuman stage (that is, one capable of running high-fidelity ancestor simulations) is very close to zero", or*
2. *"The fraction of posthuman civilizations that are interested in running ancestor-simulations is very close to zero", or*
3. *"The fraction of all people with our kind of experiences that are living in a simulation is very close to one"*

Email:

matt.jones@cielotalent.com

LinkedIn:

www.linkedin.com/in/mattjones6

Twitter:

[@MattJ_Cielo](https://twitter.com/MattJ_Cielo)