

powered by
mroads

**World's first AI driven interview
platform for technical hiring.**

Introduction

In today's fast changing and highly competitive marketplace, identifying top candidates has never been so challenging. Skill set mismatches, falsified resume(s) and proxy interviews have plagued the industry causing hiring nightmares.

So how do you go about finding the right talent from a large pool of applicants?

Meet Paññā, a data-driven AI video interview platform that empowers human resources and recruiters with the right set of tools to find the right talent in the shortest time.

Today, skill set mismatches and falsified resume(s) are at an alarming

88%*

The 88% problem

In a tight global labor market, finding top quality talent continues to be a huge challenge. The market is flooded with candidates with mismatched skills, exaggerations and fake resume(s). Current data (seen below) portrays a very grim picture as organizations are burdened with increased costs, time and investment in acquiring skilled workforces. Employee retention and ROI has never been so low as organizations struggle to find the right talent. The culprit- the 88% problem!

Days to
fill job positions

Increased cost
per hire

Employee
retention

Overall
satisfaction

* Bersin by Deloitte 2016

* Bersin by Deloitte 2016

* Global recruiting trend 2016 by LinkedIn

Paññā tackles the 88% problem

The Paññā interview platform provides AI driven interviewing along with an ever-growing repository of dynamic questions, expert evaluation, video conferencing, recorded interviewing and voice/face recognition. In just a few clicks you can prepare interviews and let Paññā interview unlimited candidates. With a super geeky algorithm in place, Paññā ensures that all interviews are dynamic in nature and remain unique for every candidate. So sit back and relax- Paññā will filter out the best candidates for you.

And you can stop worrying about that 88% problem!

AI driven interviews

Live interviews

Market median comparison

Expert evaluation

In-depth reports

Ease of use

500k+ question bank

Seamless integration

Facial detection

Robust code editors

Paññã is the world's first robust interview platform that offers live, AI driven and custom interviewing modules. And all in one place!

Live interviews- a Skype on steroids!

Yes, that's right. We have taken video conferencing to the next level. Recruiters can ask candidates in-depth questions on the fly and Paññā will instantly auto evaluate and present you with the right answer. These interviews are digitally stored for collaboration and benchmarking, reducing the subjectivity out of hiring.

Some of our features include group chats between candidate and interviewers and interviewers only, live and offline feedback, in-depth reporting for HR and managers to see, recorded video session and unlimited seating. No more buzz words, exaggerations or proxy interviews. Recruiters can now make better screening decisions and take the guesswork out of hiring.

The Paññā live video conference is truly one of its kind!

AI driven progressive technical interviews

Java, React JS, C++? No problem!

Just pick any skill set(s) from our vast array of technologies and Paññā will prepare and conduct intelligent interviews that are unique and progressive in nature. Best of all, these interviews get evaluated by our experts and presents you with an in-depth report along with the candidate score and market median comparison.

Using proprietary state of the art technology, interviewing is a breeze with Paññā.

Custom adaptive interviews

Live interviews. Dynamic technical A.I interviews.
Looking for more?!

Paññā also offers a custom interview module where you can prepare and evaluate interviews at your own pace! Create custom interview questions for any profession and do your own evaluation and scoring. Make use of our question generator interface to prepare additional video, coding and multiple choice questions for your interview. Either way you get access to the cool features that Paññā has to offer.

Did we mention that we are the world's first to offer these interview modules?

Our assurance

No matter which module you pick, Paññā offers a plethora of features to deliver a cutting edge hiring platform that will revolutionize the hiring practice. Our aim is to find the right talent in the shortest time while eradicating the hiring pain points that have plagued the industry. With Paññā, you will see significant benefits in cost cutting, time saving, better hires and a more satisfying hiring experience.

Industry vs Paññā

Overall
satisfaction

Key benefits

- Reduce cost-per-hire by 30%-45%
- Reduce new hire turnover by 20%-30%
- Reduce time-to-hire by 25%-40%
- Improve quality hires
- Streamline the hiring process

Vinod Periagaram

Director of Engineering, Intuit

“

Paññā allowed us to screen and filter candidates for our multiple engineering positions in a fast and economical manner. We were able to not only filter on technical capabilities but also configure the behavioral components of the automated interview within hours to test for organizational and cultural fit. This solution has immense potential to be applied in areas where there are several applicants and for companies looking to win the race to hire rock star talent.

”

Our clients & partners

Our clients empower us to build better products and provide cutting edge solutions. We cannot thank them enough!

Meet **mroads**

Founded in 2011, mroads is a niche technology company based in Plano, Texas, specializing in building products for the next generation workforce that leverage technology and awareness. mroads believes innovation leads to generating solutions that make the day-to-day life easy for humans and organizations. Our team helps clients solve their toughest problems by delivering a globally consistent set of multidisciplinary services based on deep industry knowledge. mroads' mission is to revolutionize the hiring practice while empowering human resources.

THE AMERICAS

5550 Garnite Parkway, #225, Plano, TX 75024

972.752.3418 | www.mroads.com | reachout@mroads.com

In the news

www.mroads.com/press

See our videos

www.youtube.com/mroads

Connect with us on facebook

www.facebook.com/joinmroads

Connect with us on linkedin

<https://www.linkedin.com/company/mroads>

Follow us on instagram

https://www.instagram.com/mroads_

Follow us on twitter

https://twitter.com/_mroads

