

Indeed Hiring Platform

We deliver the interviews you need by combining Indeed's reach and understanding of job seekers with recruiting automation technology in one powerful solution

Liz Savage

Product Marketing, Indeed

indeed.com/employers/hiring-platform

Agenda

- + Challenges getting to the interview
- + The power of automation
- + How it works
- + Why it works

Recruiting is slow and expensive

Time-to-hire averages **90 days** or more for skilled workers²

On average it takes **94 candidates** to make a hire in larger companies¹

As many as **46% of inbound job applicants are unqualified**¹

The **average cost per hire is over \$4,000** in the US³

Open role cost estimates range as high as **\$160B** in the US alone⁴

“Every day I’m calling 60 people and texting them...it’s so draining”⁵

With Indeed Hire, we learned firsthand where recruiter time goes

**We set out to automate
screening, scheduling, and
communications**

Automation dramatically increases recruiter efficiency and speeds time-to-hire

~4x more hires per recruiter¹

Indeed Hiring Platform

We deliver interviews fast

The power of automation

Indeed Hiring Platform helps you automate screening, scheduling, and communications so you can start interviewing faster

Performance signals with connected tech

Hiring Platform connects Indeed's strength in candidate delivery with recruitment automation in one powerful solution

Candidate delivery

Source

indeed **glassdoor**

Job advertising

Automated sourcing*

Bring your own candidates

Recruitment automation

Screen

Screening questions

Assessments

Custom modules

Schedule

Easy candidate scheduling

Calendar invites

Communicate

Notifications and reminders

Follow ups

Interview

Indeed Interview

- Virtual
- Phone-first

Service add-ons*

Offer

Offer negotiations*

Background checks*

Indeed Hiring Platform

Connected technology that's already proven to work

We've already hosted more than **200,000** interviews over the last few months

75% of interviewed candidates are positively rated by employers¹

"Kudos to Indeed and their virtual interviewing solution. The experience was simple, fast, flexible, and fair. We hired over 50% of the candidates interviewed! I am beyond excited to welcome these individuals and the vast experience they bring from retail, hospitality, and service industries."

Anthony Ormsbee-Hale
Vice President, People Operations
Civitas Senior Living

Indeed Hiring Platform

How it works

Automation to the interview with Indeed Hiring Platform

Automation services

We help attract, screen, schedule, and communicate with candidates

- + Save time and money
- + Reduce administrative tasks

Interviews

We deliver interviews in a solution designed for interviewing

- + Decrease time to interview
- + Improve candidate engagement

Results

Our connected technology helps spotlight areas for improvement

The screenshot shows a table of results for 'Wavewood Virtual Interviews'. The table has two main sections: 'RSVP's' and 'Attendees'. The 'RSVP's' section shows 'Attendees' with a total of 129. The 'Attendee breakdown by source' section shows a table with columns for Source, RSVPs, Checked In, and Interviewed.

Source	RSVPs	Checked In	Interviewed
Indeed	112	93	88
Facebook	25	12	12
Glassdoor	22	20	18
Craigslist	7	4	4
Total	166	129	122

- + View comprehensive data
- + Inform your recruiting

Indeed Hiring Platform

Why it works

Why it works

Reach quality candidates across Indeed and Glassdoor

- + Advertise interview posts to reach talent across Indeed and Glassdoor
- + Add basic to advanced screening criteria to boost candidate quality
- + Candidates can quickly schedule interviews with you
- + Hire at scale in less time

75% of job seekers agree that assessments are a good way to show employers their skills¹

Wavewood Virtual Interviews

Mandatory requirements

Do you have a valid Registered Nurse license?

+ Yes

+ No

Preferred requirements

Are you able to work weekends and holidays?

+ Yes

+ No

Why it works

We take care of scheduling and communicating with candidates

- + Talent automatically gets calendar invites when they schedule interviews
- + Automated text and email reminders can boost attendance

We follow up with no-shows to get you up to **17% more interviews**¹

Why it works

Designed and built for interviewing

- + Greet candidates with a welcome message
- + Make announcements to all candidates waiting in your lobby
- + Invite hiring managers to interview directly from the platform
- + Conduct multiple interviews at the same time
- + Download candidate resumes

86% of organizations are conducting virtual interviews during the pandemic¹

Why it works

One comprehensive solution to manage recruiting and view performance

+ Summary recap

- RSVPs by source
- Checked-in candidates
- Interviewed candidates
- More candidate information

75% of interviewed candidates are positively rated by employers¹

RSVP's	166 total		
Attendees	129 total		
Attendee breakdown by source			
Source	RSVPs	Checked In	Interviewed
Indeed	112	93	88
Facebook	25	12	12
Glassdoor	22	20	18
Craigslist	7	4	4
Total	166	129	122

Why it works

A better experience for job seekers and employers

- + Candidates can interview in days vs. weeks
- + Candidates can search, apply, and schedule interviews in minutes
- + You hire at scale faster

Of job seekers who completed a post-interview survey, **95%** rated the experience favorably¹

Fulfill bulk hiring needs without limitations

215 Interviews

97 Offers extended to attendees

“Interviewing candidates with [Indeed Hiring Platform] was very easy and simple. I liked that I was able to personally connect with each candidate face-to-face. The functionality of the platform makes us excited to use [Indeed Hiring Platform] again for our future needs.”

Jamie Lavoie
Hiring Support Center Manager, CVS

Thank you

Liz Savage

Product Marketing, Indeed

indeed.com/employers/hiring-platform

