

refining campus hiring

Mercer | Mettl's suite of AI-powered communication skills assessment tools helped a leading global IT service management company to improve its recruitment process, enabling it to undertake over 22,000 communication assessments, making way for highly streamlined selection criteria.

Connect with an expert

About the client

The automation-led next-generation IT services provider has been delivering excellence in IT, BPO and consulting services worldwide, generating revenues worth USD793 million. With a mantra to help clients achieve operational excellence through cloud and automation, the company strives to power human-machine collaborations. The company is driven by robust strategies, passionate teams and a healthy culture rooted in technology.

The company is a leading IT services provider with 42 global offices and has a digitally empowered workforce of 19,407 employees, collectively working toward solving everyday complexities through innovative technological interventions, human creativity and intellect. Eyeing accelerated business growth, the organization also offers unique IPs, frameworks, methodologies with flexible delivery models, strategic partnerships, besides new-age automation platforms.

Business requirements

The over 30-year-old company believes in nurturing an environment of growth and learning across all teams. Its regular L&D interventions have helped it identify skills gaps and training needs in specific areas, most of which concern communication. This realization propelled it toward fundamentally changing its recruitment methods for junior-level employees.

The company needed solutions to meet the following requirements:

Hiring candidates who displayed an ideal balance of domain expertise and language proficiency

While domain expertise is key to thriving in any industry, language proficiency acts as a huge benefit, especially in companies dealing with global clients. Hence, it needed a method to assess candidates on both fronts- technical and communication.

Incorporating a seamless communication assessment in its campus hiring process

As a firm also active in the BPO sector, the company continually seeks a workforce that can exhibit exceptional proficiency in the English language. Its employees needed to be flawless in their communication skills, considering its global clients and external stakeholders. Hence, the company wanted tools that could help it in holistically assessing candidates during the campus recruitment process. The goal was to test the candidates' ability to receive, process and share information in English, clearly and concisely.

Tools to assess candidates on the essential parameters of client communication

As a global company, it sought to build strong teams that were adept at handling client groups- both Indian and international. It wanted to assess candidates across parameters, such as intelligibility, grammar and culturally appropriate language. Since the BPO sector is mainly dependent on building a good rapport with clients, the company needed to have a workforce adept at processing information, maintaining the essence of messages and avoiding miscommunication. A holistic assessment of these skills and abilities could help them attract new hires equipped to succeed in their respective job roles.

Eliminating the need to train the future workforce in communication

A significant chunk of its existing workforce did not pay close attention to the content of their written communication. Apart from spelling mistakes and the lack of an appropriate format, there were concerns about the articulation and efficiency of business correspondence. Consequently, several of its L&D efforts were directed toward improving email etiquette and language proficiency. Therefore, it wanted to eliminate the need for extensive training, which could happen only when it hired candidates who were well-versed with the nitty-gritty of oral and written English communication.

Winning the client's trust

Mercer | Mettl's association with the client's campus hiring team stemmed from its ongoing L&D collaboration that was focused on the company's existing employees.

The company is unparalleled in technology and innovation domains. Hence, its primary L&D focus was on communications. Mercer | Mettl's products, such as SpeechX and Essay Writing Simulator, were already incorporated in its long-term employee development strategies.

Moreover, Mercer | Mettl customized its solutions to address the company's specific concerns and challenges seamlessly. Features such as remote proctoring, CEFR rating, and customizations further convinced it to widen the scope of employing these tools.

Pleased with the efficacy of Mercer | Mettl's products, the company came up with the idea of using them for streamlining its hiring processes. Eventually, after thorough planning and modifications, Mercer | Mettl's SpeechX and Writing Simulator became the foundational filters for candidate selection in the company's extensive campus hiring flow.

The solution

The client's collaboration with Mercer | Mettl was set in motion after a few trials, customizations and additions to SpeechX. Mercer | Mettl created a complete package of communication skills assessment to measure all attributes such as listening, speech and comprehension, writing abilities and reading. Mercer | Mettl's blended its Essay Writing Simulator with its Communication Test to create an ideal solution for the company's campus hiring team.

Mercer | Mettl replaced the original robotic voice with a freshly recorded human voice, lending further ease of use to the tool to test listening skills. The audio questions were now easier to interpret.

A holistic evaluation of oral communication skills using SpeechX

Mercer | Mettl employed the Al-powered English speaking assessment technology of SpeechX to comprehensively assess the candidates' spoken English on parameters like fluency, pronunciation, grammar and listening comprehension. SpeechX is powered by Carnegie Speech's world-class speech evaluation and recognition technology that ensures a high degree of accuracy in test results. It also enables delving deeper into the sub-parameters of language proficiency, such as intonation, the rate of speech, fact and inference-based understanding, etc.

Besides, SpeechX also offered:

- A holistic assessment of all major aspects of communication skills
- Unmatched accuracy ensured by AI
- Ease of use and administration

- Remote proctoring augmented with a portfolio of anti-cheating features
- CEFR validation

Assessment of grammar, spelling and punctuation using the Writing Simulator

Mercer | Mettl Writing Simulator automatically grades and evaluates a candidate's written piece on grammar, vocabulary, spelling, punctuation, and more. Mercer | Mettl used the tool to gauge whether the candidates could translate complex information into easy-to-understand written correspondence and if they could understand and follow detailed instructions to create accurate content.

Connect with an expert

Refining the company's extensive campus hiring process with a series of evaluations

Mercer | Mettl helped the client add a refined structure to its campus hiring process by using SpeechX and Writing Simulator for the pre-employment assessment. In other words, for a candidate to qualify for domain tests, aptitude tests, and the final interview round, they had to clear the first stage of the recruitment process, which was all about communication.

So, its new hiring workflow looked something like this:

Communication assessment using SpeechX and Writing Simulator

Aptitude testing of shortlisted candidates

Stage 3

Domain-specific tests for candidates selected for their expertise in CS and IT, mechanical engineering, electronics and electrical engineering

Stage 4

Psychometric assessment to measure the candidates' learning agility who had cleared all the previous stages. This assessment was not a filtration round but a recommended evaluation.

Stage 5

Interview

This new process enabled HR managers to shortlist technically sound candidates who were equally proficient in English communication. Consequently, it helped reduce the burden on the L&D team.

Insightful reports for hiring decisions

Mercer | Mettl's assessment tools helped the client identify critical errors in sentence correction, sentence reading and impromptu speech. More importantly, the assessment reports offered a detailed overview of trainable errors vis-à-vis non-trainable mistakes. The recruitment team could overcome the critical challenges of conducting mass assessments for customer-facing roles for its BPO business.

The cut-off points for speaking and writing assessments were kept different to make it easier to understand the current proficiency levels of candidates in both areas. All of it cumulatively helped the client in shortlisting candidates based on accurate, factual and analytical data.

Impact

Mercer | Mettl's set of products enabled the IT services management company to improve its recruitment processes by augmenting them with contemporary tools. Both platforms' insightful features helped build a strategy that ensured holistic evaluation of the candidates' communication skills in the initial phase of campus hiring.

Here are a few highlights:

- Mercer | Mettl helped the client efficiently assess
 636 candidates across 28 campuses across 20 states.
- A cut-off score of 6 and above on the assessment enabled the selection of highly agile candidates, with 162 test-takers getting a score above 6.5.
- 457 test-takers were assessed across major learning dimensions, including depth of learning, speed of learning and variety of learning.
- The holistic assessment reports allowed
 Mercer | Mettl to offer extensive recommendations on
 areas of development for every top candidate, complete
 with a distinct list of trainable and non-trainable errors.
- Thus far, Mercer | Mettl has helped the company conduct over **22,000** communication assessments for recruitment, and the numbers would grow with every new hire.

The way forward

Given the immense value added by Mercer | Mettl's platforms to the client's campus hiring process, the management plans to continue with these evaluations extensively. The management has made it mandatory for candidates to clear both the assessments- speech and writing - to ensure a holistic analysis of communication skills.

Connect with an expert

About us

At Mercer I Mettl, our mission is to enable organizations to make better people decisions across two key areas: acquisition and development. Since our inception in 2010, we have partnered with more than 4,000 corporates, 31 sector skills councils/government departments and 15+ educational institutions across more than 90 countries.

www.mettl.com

Robust Information Security System

Be sure to carefully read and understand all of the disclaimers, limitations and restrictions before using the assessment services, reports, products, psychometric tools or the company systems or website.

Read the complete disclaimer here: https://pages.mettl.com/disclaimer

