

THE HIRE-FROM-HOME PLAYBOOK

A step by step guide for recruiters
and HR professionals

Introduction

*“Remote work has opened the door to a new era of freedom and luxury. A brave new world beyond the industrial-age belief in *The Office*,” write Jason Fried and David Heinemeier Hansson in their popular book *Remote: Office Not Required**

This is now more true than ever, as software moves to SaaS, kitchens move to the cloud and shopping is a home activity. Workers, especially those working in software, have started to work from wherever they are. For the first time, people who can, are increasingly opting to become digital nomads, that is, people who are using their ability to work from anywhere to travel and live their best life.

This trend in favour of remote work is being championed by people in the technology realm, and the unassailable argument is that less commuting, more family time, and better, familiar conditions are leading to deeper, more meaningful work. And in an increasingly crowded world, who can argue with the idea of a better quality of life.

As working from home gets more traction, we at Interview Mocha have been thinking about it deeply too. Because as a skill assessment platform that recruiters use and love, we have to get ready for this wave too. Because our job is to help recruiters and HR professionals do what they do better.

Which is why, as more and more business processes move to the cloud, hiring will eventually go remote too: Hire-from-Home, as we are calling it.

But it’s a challenge, like other processes are too, and the challenge can only be surmounted by technology. The tech exists, and this whitepaper is to give folks an idea of how to go about doing all the stuff you do, but from the comfort of your home.

Based on the stages of hiring, we have put together some pointers, and also recommended tools for specific things that recruiters do and need them for. The stages are sourcing candidates, tracking applicants and candidates through your internal hiring process, screening and shortlisting, and finalizing their offers with documents they can sign and send back. We also elaborate on video interviewing, now an important tool in the recruiter’s remote arsenal.

Which is why we have put together this whitepaper for recruiters and HR professionals to figure out how to plan their hiring and upskilling, all remote.

Hire-from-Home vs In-Person Hiring

But before we get to that, we have to address the elephant in the room: What about recruiters who are still not convinced about hiring from home?

The concerns are technology failing, concerns over bias if that happens, and sometimes just that recruiters trust their instincts better when they have the person in front of them.

All of which may be true, but they may have to convince themselves to go digital. Mehul Patel, CEO of Hired, [writes](#) that the kind of technology available to recruiters and hiring managers now provides a faster, cheaper and ultimately more effective way of finding and recruiting talent than traditional means, and that human processes can be prone to error and unconscious bias.

Put simply, it may already be the better way to recruit, and simply sticking to things the way they were done when the whole world changes around you may not be the best business decision.

With that out of the way, let's get to the playbook itself. In the interests of our readers' time, we have focused on what's most important to them: What they should be doing, how, and why. The list of tools is basically what we recommend for them to get their job done fast and smart.

Sourcing

Most CHROs agree that sourcing great candidates is half the job done, and in the modern world, this is tougher than ever. The best candidates are already working elsewhere and finding them can sometimes become a nightmare, especially when teams want positions filled yesterday so as to meet their goals.

Here are a few things we suggest for this. You may know some of these already, but the idea here is to brush up on a few things and get introduced to a new avenue or two, if they exist.

Career websites, job boards, and staffing agencies most recruiters are already familiar with, but there are things you can do from home that will elevate the whole experience. You can use this time to update current openings on your company website, and ensure that your career pages are mobile-optimized, considering that a majority of prospective employees are found to be going mobile with their job searches. Besides updating these openings on popular job portals relevant to your organization/industry you may also want to consider some unconventional options.

The two we suggest are going social and going big on referral channels. Social media offers up a huge opportunity to source and contact candidates and combining that with referrals from existing employees can be immensely beneficial and can give you loads of results.

**WE
ARE
HIRING
FROM HOME**

Applicant Tracking Systems

These days a good Applicant Tracking System must be a part of your recruiting strategy. This is a good starting point to introduce technology into your hiring stack. An ATS is meant to help you manage your recruitment process right from receiving applications, populating your candidate database and then help you stay on top of screening, shortlisting, and communications with prospective candidates (this is a dealbreaker, especially with executive hiring). With numerous high end software available, be sure to select an ATS that best suits your needs as a company, as well as the features you need. Most of these tools also offer some kind of customization, so you can maintain your brand's presence and consistency across all your hiring platforms.

We at Interview Mocha work with a few ATSS, and these are the ones we recommend:

Please note that these are strictly recommendations and which one of these will suit you is a decision that will require you to test at least some of them thoroughly.

Screening and shortlisting

When you are hiring-from-home, you will be replacing in-person meetings for screening and shortlisting with virtual ones. Pre-employment assessments from pre-screening platforms will help recruiters assess a larger group of candidates and make informed decisions without having to meet candidates face-to-face. Besides helping to accurately ascertain the skill proficiency of your prospects, these tools help determine whether a candidate will be an ideal fit for a job. A Checkster survey has [found](#) 78% of candidates lie during the hiring process. A pre-screening assessment software can help recruiters circumvent these challenges and make data-driven hiring decisions.

Of course, we recommend that you try out Interview Mocha for your skills assessment, training, and upskilling. But we are happy to recommend any other tools that might be the best fit for your use case, domain, and company. Please feel free to reach out to us at marketing@interviewmocha.com, and a human will answer your questions, not a bot or a nurturing mailer.

Please also feel free to ask us any questions you may have about screening and shortlisting, especially for non-tech candidates. Interview Mocha's extensive skill libraries are the best in non-tech hiring, and we'd love to give you a tour of how that works.

Video Interviews

Hiring from home has to involve actual interviews, right? Video interviewing software can replace the need for recruiters and hiring managers to meet the candidates in person. And yet the idea is to be able to simulate the experience of a face-to-face meeting. These could be a live video with the recruiter or a one-way pre recorded video.

How does that work, you ask? Video interviews can be of two kinds - asynchronous and synchronous. Synchronous is of course two way communication between the interviewer and the candidate, but recruiters can't be doing that many interviews, can they? So asynchronous video interviews fill in that gap, with prerecorded answers making sure that the video interview is done and can be used as a hiring mechanism

Interview Mocha has its own Video Interview tool built in, so if you want to give it a spin, please get in touch at the same email address, marketing@interviewmocha.com.

Documentation

Once you actually have decided who you want to hire, as recruiters know, you must move fast to close the deal. Once you have candidates willing to join, you can use e-signature applications like DocuSign and SignEasy to get them signed up and ready to join as soon as they can, and as soon as you can accommodate them.

Conclusion

We have tried to put together everything you might need to start your own Hire-from-Home program. If you have any questions, comments, or need us to help you with something, please get in touch with us at marketing@interviewmocha.com. We look forward to hearing from you.

