

TOP 11

**recruitment software
to look out for in 2020**

The recruitment game has changed drastically over the last decade. It is moving away from resume and phone screening of candidates to video interviews and skill assessments.

As per studies, the global recruitment software market was valued at USD 1753.2 mn in 2017 and is expected to grow at a compounded annual growth rate of 7.4% to reach USD 3095.8 mn by 2025. The key market drivers include:

- The need for enhanced communication capability and productivity of recruiters
- Growing adoption of cloud-based solutions
- The need for streamlining recruitment processes

Additionally, recruitment has become highly competitive.

Organizations have to compete with other organizations to find the best potential employee whilst businesses have to wade through a significant number of applicants to find a suitable candidate.

A superb solution to help with such recruitment issues is recruitment software. This article looks at the top 10 must-have recruitment software in 2020 that could benefit your business.

| What's in?

1. Job boards and aggregators
2. Networking platforms
3. Employee referral tools
4. Applicant tracking systems
5. Pre-employment assessment software
6. Video interviewing tools
7. Candidate relationship management software
8. Background check software
9. Employee advocacy software
10. Human capital management software
11. AI Recruitment software

01.

Job boards and aggregators

Job boards are websites where recruiters post jobs directly. On the other hand, Job aggregators are search engines that compile job listings from different websites (including job boards) into an online, single, searchable interface.

Some of the best job boards and aggregators are:

Hunter is an excellent tool for sourcing candidates. It lets recruiters source email addresses instantly from any website. Also, it works particularly well on LinkedIn. This makes getting candidate information a breeze, and recruiters can even build a list of the candidates they've sourced in LinkedIn search pages.

"The best tool to gather data of any targetted company"

Hiretual is an excellent addition to a recruiter's toolkit. It has an AI-powered assistant that works behind the scenes. Hence, this tool is especially useful for junior recruiters. The application, trusted by renowned companies like IBM and Intel, lets recruiters find potential candidates not just from regular avenues such as job post websites but from across the web.

"Easy to use, delivers result"

Connectifier

Connectifier's mission is to connect people and jobs. An AI-based company, it lets recruiters contact exceptional candidates by leveraging a constantly growing database of more than 450 million candidates.

"Finds good social info"

For the past 3 years, SimplyHired has been named a 'Top job search website' by Forbes and PC Magazine. It is an excellent job search engine for external hires that collects job listings from all over the web, including company career pages, niche job websites, and job boards. 30 million candidates come to their website, mobile sites, and an extensive network of partner sites every month. [It is a free service.](#)

"Great resources for employers"

Indeed has a resume database of 100 million and is the biggest source of external hires and. According to studies, Indeed delivered 65% of all hires made in the United States from online sources in 2016, which represents a further widening of an already commanding lead. [Allows free job postings.](#)

"Best place to see job postings"

02.

Networking platforms

Social recruiting is of vital importance for companies as more people are joining social networks and leveraging them for job search. Recruiters and hiring managers at organizations of all sizes use social networks to attract potential candidates.

92% of recruiters use social media in their recruitment efforts

Source: Harver

Some of the best networking platforms are:

GitHub is the holy grail and the world's leading platform for developers. It is a great place to look through candidates' code and projects. If recruiters are hiring IT professionals, Github has a lot to offer. [It is a free service.](#)

"The best source code management platform ever"

If you are a startup wanting to hire quality candidates, AngelList is the perfect solution. Through AngelList, candidates can search for startups and communicate directly with founders and vice versa. [Posting a job is free.](#)

"Strong candidate with active talent who is ready to move"

Eventbrite lets recruiters browse, promote, and host events by location and category. They can choose those events where they're likely to find their potential candidates.

"Finding events with ease, nothing too complex"

LinkedIn

LinkedIn is one of the most popular social media platforms today. In addition to finding jobs on the platform, recruiters can tap into potential candidates, faster. The platform has powerful search tools such as Spotlights, guided search, and advanced recruiting filters.

“Excellent platform to find employment”

Employee referral tools

Employee referral tools enable the growth of an organization’s employee referral program, making job sharing simple and enabling the connection with qualified and reliable candidates.

82% of employers rated employee referrals above all other sources for generating the best ROI.

Source: TalentLyft

Some of the best employee referral tools are:

Employee referrals is a platform that lets employees refer candidates with ease. It sends messages and incentives to employees, helping recruiters keep track of referrals and rewards.

"Great tool for referrals!"

The RolePoint platform lets recruiters manage referral incentives without the hassle of maintaining spreadsheets or calendar reminders. It allows recruiters to grow and track referred candidates with utmost precision and provides deep analytics, gamification, and campaigns that make the experience much more interesting and rewarding.

"Almost all our hires are through our Referral Program"

04.

Applicant tracking systems (ATS)

The basic role of an applicant tracking system is to collect and sort thousands of resumes. These tools keep all resumes in one place, helping TA professionals stay organized as well as EEOC compliant. These tools also save time by surfacing and highlighting top candidates automatically. Around 75% of recruiters and hiring professionals use an applicant tracking software. In addition, the vast majority of those recruiters and hiring professionals (94%) say that applicant tracking systems have improved their hiring process.

Source: Capterra

Some of the best applicant tracking systems are:

ORACLE Taleo

A cloud-based software, Oracle Taleo provides solutions for talent acquisition, development, and retention. It provides end-to-end automation of recruiting processes and can be modified to suit the needs of any business.

"Amazing functionality for hiring manager"

Bullhorn allows the easy access and management of candidate data, tracking of email interaction, real-time updates of candidate records, in-system access to LinkedIn records, and much more.

“Easy to Navigate”

iCIMS has been serving more than 4,000 clients from across the globe for the past 10 years. The platform is comprised of three flexible recruiting suites to match the needs of small and large businesses alike.

“iCIMS helps to enable talent acquisition to be a competitive differentiator for an organization ”

Besides enabling applicant tracking, Greenhouse also offers a holistic HR administration to create focused interviews and a culture that is free of bias.

“Greenhouse is the best ATS based on my 20+ years of experience”

Workable is a holistic ATS that can be accessed on the desktop as well as mobile. This system provides easy single-point access to candidate profiles, team communications, interview schedules, and scorecards.

“Excellent personal tracking and recruiting software”

05.

Pre-employment assessment software

Pre-employment assessment software, also known as recruitment testing software or hiring assessment software, is a tool that lets recruiters hire candidates through tests or assessments. These tests may be to check their IQ, learning quotient, technical skills, aptitude, or something more specific to the job role.

97% of hiring professionals consider the better quality of hire a top benefit of pre-employment testing.

Source: Harver

Some of the best pre-employment assessment tools are:

HackerRank enables organizations to create multiple tests for hiring developers. The platform creates coding and technical assessments to help recruiters assess the skills of candidates.

“A good platform to conduct competitions and practice competitive programming”

Designed to be a direct competitor to HackerRank, HackerEarth is a comprehensive developer assessment platform that helps organizations accurately measure the skills of developers during the recruitment process.

“The ultimate and most comprehensive platform for coding for geeks and aspirant developers!”

Pymetrics is an AI-driven and bias-free recruitment tool that uses algorithms to match candidates to jobs using gamified neuroscience tests.

I have used pymetrics for company interviews

06.

Video interviewing tools

At least two-thirds of recruitment professionals use video interviewing tools, and it's not hard to see why. These tools make the entire recruitment process quicker and easier for candidates and recruiters alike. With video interviewing, interviews can happen anytime, anywhere.

52% of organizations use video interview tools in their recruitment process

Source: PageUp

Some of the best video interviewing tools are:

SPARK HIRE

An easy-to-use video interviewing platform, Spark Hire serves 5,000+ customers in over 100 countries. It caters to organizations of all sizes to make better hires.

"Streamline the ability to interview candidates"

HireVue enables better hiring with AI-driven predictions. It claims to increase productivity, enables better outcomes, and create a great candidate experience.

"Truly strategic partners that are in it for the long haul"

ConveyIQ delivers seamless, personalized applicant communication, such as video interviews, interview scheduling, sending emails, which companies need to enable a remarkable candidate journey.

Jobvite

In addition to video interviewing software, Jobvite infuses automation and intelligence into the expanded recruiting cycle of today to increase the quality, speed, and cost-effectiveness of hires.

"An amazing and dynamic applicant tracking system"

07.

Candidate relationship management (CRM) software

A candidate relationship management software, also known as a candidate experience software, helps HR personnel, recruitment professionals, and hiring managers provide candidates with personalized candidate experiences, leading to improved candidate engagement in the hiring process.

69% of candidates with a negative candidate experience won't apply for a job in the same organization

Source: TalentLyft

Some of the best CRMs are:

TalentLyft

If you are looking for an entry-level CRM, then TalentLyft is a great option. It helps businesses distribute their job openings to multiple premium as well as free job boards. Additionally, the platform automatically enriches candidate profiles, offers email automation to keep candidates engaged, schedules interviews (which recruiters can also keep a scorecard of), and much more.

“Keep me rolling”

Beamery is all about attracting passive candidates to an organization. Recruiters can easily source candidates, create tasks, notes, and follow-ups to collaborate more efficiently with candidates to ensure they're hiring the right people.

“Excellent CRM!”

Avature is perfect for companies looking to hire fresh graduates through university recruiting. Businesses can students by building events and managing their campus recruiting activities using a single platform.

“Big Avature fan”

If you are a large company that receives thousands of applications, then Yello is for you. Yello can help recruiters screen and engage with candidates at scale. The platform helps build a candidate pipeline and provides detailed reports of your hiring efforts.

“Tools that solve so many recruiting issues”

08.

Background check software

Background checks are reference checks that involve contacting a potential employee's co-workers or supervisors to gain an understanding of the person's behavior, work ethics, character, and more. Background check tools aid in securing information about potential hires other than hires themselves. These tools also help determine if the potential employee has any criminal records, motor vehicle violations, misrepresentation regarding education or work history, and others.

81% of people lie about themselves during job interviews

Source: Harvard Business Publishing

Some of the best background check software are:

GoodHire

GoodHire serves more than 80,000 customers and is known for its smart, flexible, and easy background checks. They provide a candidate-friendly background check experience where the potential employee has to enter information and digitally sign a consent form, file dispute in case of inaccurate information, assess their results in an online portal, and much more.

“Easy and secure”

Checkr

Checkr provides AI and ML-driven background checks to make hiring more efficient and inclusive. In addition to background checks, the platform helps recruiters hire at scale, streamline operations, improve compliance and candidate experience, and expand their candidate pool.

“We use checkr everyday!”

accurate.

Accurate is a background check platform, having strong audit techniques and quality control. It offers a wide range of background check services, such as verifications, criminal searches, driving history, drug testing, and more.

“Amazing software and services”

09.

Employee advocacy software

An employee advocacy software helps companies turn their employees into the organization's brand ambassadors. It enables employees to share curated, pre-approved content across their social network with the help of pre-approved content libraries. When employees advocate for their business or brand with the help of such tools, they extend the reach of an organization's message by sharing it with their network easily.

Nearly 86% of employees involved in a formal advocacy program say it had a positive effect on their careers

Source: Hootsuite

Some of the best employee advocacy software are:

LinkedIn Elevate

LinkedIn Elevate is an employee advocacy tool that uses LinkedIn's social media platform, enabling admins to curate content trending on LinkedIn and then suggest it to their employees.

“LinkedIn Elevate has transformed the way we do social”

An employee advocacy and social media management platform for B2B companies, Oktopost enables marketers to streamline their advocacy activities on one platform. It pulls content from various advocacy channels to post on corporate channels and vice versa.

“Oktopost is one of the best tools I’ve used!”

An additional perk of Hootsuite’s social media management solution, Hootsuite Amplify allows marketers to share with advocates pre-approved content, send email notifications about new content, post content via a mobile app, and more.

Human capital management software

Human capital management software (HCMS), also known as human resource management system (HRMS) or human resource information system (HRIS), are enterprise-class tools that can automate and scale-up processes such as performance reviews, payroll, recruiting, training, etc

Only 15% of employees worldwide are engaged in their jobs

Source: Gallup

Some of the best HCMS are:

GoCo enables organizations to streamline payroll, onboarding, benefits, attendance, and other HR details. The software can automate your onboarding checklist and provide a delightful experience to new hires before and after they join.

Zenefits is an AI-based software that enables human capital management, targeting all significant areas within the workforce. It simplifies processes such as hiring and onboarding. It also fosters better management through employee self-service.

“Zenefits is a great one stop shop for HR and payroll”

BizMerlinHR is another AI-based HCMS that provides a broad range of services such as applicant tracking system, workforce planning, retention management, goal management, and more. It is ideal for small (10-50 employees) and medium-sized (50-250 employees) organizations.

“Bizmerlin is fantastic!!”

A comprehensive HCMS, Workday provides a number of services such as HR engagement, reporting and analytics, talent management, payroll, and more. It is user-friendly, offers good compliance and integration features, and is perfect for organizations with global roots.

“Manage and organize everything with Workday”

A people-focused platform, BambooHR has several modules, each with different HRM capabilities. It takes care of hiring and onboarding processes, compensation, people data and analytics, and much more. Also, the platform is known for providing top-of-the-line customer support.

“Easy to use in the office and On The Go”

11.

AI Recruitment Software

With the challenges for modern recruiter changing, traditional software are often not good enough. Modern recruitment needs AI-powered tech that can empower the hiring team by automating repetitive and tedious work.

Skillate: Skillate is an AI recruitment platform, making recruitment easy, fast, and transparent. The product helps in optimizing the entire value chain of recruitment, beginning from creating the job requisition, to resume matching, to candidate engagement.

Their proprietary tools and products include:

Automated resume parsing: AI and Deep Learning based model trained on 120 Million profiles to understand the semantics of each and every statement present in the resume.

Job v/s resume matching: Persona Matching rather than Keyword Matching. Recommendation based on Industry, desired skills, roles, and responsibilities to get the best candidates in a click.

Smart Chatbots: Unique on its own as enterprises are automating the entire pre-screening conversation with the help of a bot. Some of the important questions like Notice Period, Location Preference, Flexible to work in shifts that are not there in resumes become very important for the recruiters to take the candidates forward.

Job Description Assistant: To help enterprises in attracting great talent and position themselves in employer branding

Summing up...

This was our list of the must-have recruitment software and tools for 2020. However, it is important to remember that the recruitment industry is dynamic and rapidly evolving.

Also, with a myriad of recruitment software in the market, it may be challenging to choose the ideal one that suits your needs and budget. Hence, do some research and assess your recruitment needs.

Did we miss any important recruitment tool? Let us know in the comment section below. We would love your contributions! Till then, Happy Hiring :)

AI Recruitment platform

Skillate is an advanced decision-making engine to make hiring easy, fast and transparent.

India Office

#2751, Ground Floor, 31st Main Rd, 1st Sector, HSR

25Layout, Bengaluru, Karnataka 560102

+91 702 230 8814

contact@skillate.com

US Office

1160 Battery Street East, Suites 100, San Francisco,

California, USA 94111

+1 415 918 6004

contact@skillate.com

