Personnel Planning and Recruiting
Chapter 5

[bookmark: _GoBack]Explain the main techniques used in employment planning and forecasting.
List and discuss the main outside sources of candidates.
Effectively recruit job candidates.
Name and describe the main internal sources of candidates.
Develop a help wanted ad.
Explain how to recruit a more diverse workforce.
The Recruitment and Selection Process
Decide what positions to fill through personnel planning and forecasting.
Build a candidate pool by recruiting internal or external candidates.
Have candidates complete application forms and undergo initial screening interviews.
Use selection tools to identify viable candidates.
Decide who to make an offer to, by having the supervisor and others interview the candidates.
FIGURE 5–1	Steps in Recruitment and Selection Process
Planning and Forecasting
Employment or Personnel Planning
The process of deciding what positions the firm will have to fill, and how to fill them.
Succession Planning
The process of deciding how to fill the company’s most important executive jobs.
What to Forecast?
Overall personnel needs
The supply of inside candidates
The supply of outside candidates
Forecasting Personnel Needs
FIGURE 5–3
Determining the Relationship Between Hospital Size and Number of Nurses
Drawbacks to Traditional Forecasting Techniques
They focus on projections and historical relationships.
They do not consider the impact of strategic initiatives on future staffing levels.
They support compensation plans that reward managers for managing ever-larger staffs.
They “bake in” the idea that staff increases are inevitable.
They validate and institutionalize present planning processes and the usual ways of doing things.
Using Computers to Forecast Personnel Requirements - DUH!
Computerized Forecasts
Software that estimates future staffing needs by:
Projecting sales, volume of production, and personnel required to maintain different volumes of output.
Forecasting staffing levels for direct labor, indirect staff, and exempt staff.
Creating metrics for direct labor hours and three sales projection scenarios—minimum, maximum, and probable.

Issues of Privacy…
The Matter of Privacy
Ensuring the Security of HR Information
Control of HR information through access matrices
Access to records and employee privacy
Legal Considerations
The Federal Privacy Act of 1974
New York Personal Privacy Act of 1985
HIPAA- The Health Insurance Portability and
Accountability Act of 1996
(HIPAA) Privacy Rule -Regulates use of medical records
Americans with Disabilities Act
http://www.hhs.gov/ocr/privacy/index.html

Centralized or Decentralized Recruiting and hiring…
Centralization vs. Decentralization
 The centralization of a staffing model is defined as the extent to which management has direct control over the staffing function. In a highly centralized staffing function, management may exercise control over strategy, resources, budget, and process.

Both can co-exist….
In a decentralized staffing function, responsibility for the recruiting process is managed locally, with strategies and processes that are tailored to local circumstances.
 Advantages of Centralization
Allows for sharing of applicant pools
Strengthens employment brand
Facilitates applying strategic priorities
Reduces duplication of HR activities
Reduces cost of new HR technologies
Builds teams of HR experts
Provides better measurement of HR performance
“The corporate world heavily favors centralization: 59% of companies structure the staffing function on the centralized model,” according to “2003 Recruiting Metrics and Performance Benchmark Report, by Staffing.org.

 Advantages of Decentralization

Decentralization involves spreading the decision-making throughout an organization instead of a few making all of the decisions. Decentralization is a matter of degree. At one end of the spectrum, a strongly decentralized organization has lower-level managers and employees making decisions.
Decentralization provides lower-level managers with crucial experience in making decisions. Without this experience, they would not be prepared to act decisively when they are promoted into higher-level positions.

Internal Candidates
Finding Internal Candidates
Internal Candidates: Hiring from Within
Foreknowledge of candidates’ strengths and weaknesses
More accurate view of candidate’s skills
Candidates have a stronger commitment to the company
Increases employee morale
Less training and orientation required
Failed applicants become discontented
Time wasted interviewing inside candidates who will not be considered
Inbreeding strengthens tendency to maintain the status quo
Outside Candidates

Outside Sources of Candidates
Outside Sources of Candidates (cont’d)
Recruiting via the Internet
Advantages
Cost-effective way to publicize job openings
More applicants attracted over a longer period
Immediate applicant responses
Online prescreening of applicants
Links to other job search sites
Automation of applicant tracking and evaluation
Disadvantages
Exclusion of older and minority workers
Excessive number of unqualified applicants
Personal information privacy concerns of applicants
Outside Sources of Candidates (cont’d)
Executive Recruiters (Headhunters)
Contingent-based recruiters
Retained executive searchers
Internet technology and specialization trends
Guidelines for Choosing a Recruiter
Make sure the firm is capable of conducting a thorough search.
Meet individual who will handle your assignment.
Ask how much the search firm charges.
Never rely solely on the recruiter to do reference checking.
Outside Sources of Candidates (cont’d)
Employee Referrals
Referring employees become stakeholders.
Referral is a cost-effective recruitment program.
Referral can speed up diversifying the workforce.
Relying on referrals may be discriminatory.
Walk-ins
Seek employment through a personal direct approach to the employer.
Courteous treatment of any applicant is a good business practice.
Outside Sources of Candidates (cont’d)
College Recruiting
On-campus recruiting goals
To determine if the candidate is worthy of further consideration
To attract good candidates
On-site visits
Invitation letters
Assigned hosts
Information packages
Planned interviews
Timely employment offer
Follow-up
Internships

FIGURE 5–12	Best Recruiting Sources
Employment Agencies….
Employment Agencies
Private Employment Agency
Why Use a Private Employment Agency
No HR department: firm lacks recruiting and screening capabilities.
To attract a pool of qualified applicants.
To fill a particular opening quickly.
To attract more minority or female applicants.
To reach currently employed individuals who are more comfortable dealing with agencies.
To reduce internal time devoted to recruiting.
Avoiding Problems
Avoiding Problems with Employment Agencies
Provide the agency with accurate and complete job descriptions.
Make sure tests, application blanks, and interviews are part of the agency’s selection process.
Review candidates accepted or rejected by your firm or the agency for effectiveness and fairness of agency’s screening process.
Screen agency for effectiveness in filling positions.
Supplement the agency’s reference checking by checking the final candidate’s references yourself.
Temp Agencies and Alternative Staffing
Benefits of Temps
Increased productivity—paid only when working
Allows “trial run” for prospective employees
No recruitment, screening, and payroll administration costs
Costs of Temps
Increased labor costs due to fees paid to temp agencies
Temp employees’ lack of commitment to the firm

Concerns of Temp Employees
Dehumanizing, impersonal, and discouraging treatment by employers.
Insecurity about employment and pessimism about the future.
Worry about the lack of insurance and pension benefits.
Being misled about job assignments and whether temporary assignments are likely to become full-time positions.
Being “underemployed” while trying return to the full-time labor market.
Anger toward the corporate world and its values; expressed as alienation and disenchantment.
FIGURE 5–11 Guidelines for Using Temporary Employees
Working with a Temp Agency
Invoicing. Make sure the agency’s invoice fits your company’s needs.
Time sheets. The time sheet is a verification of hours worked and an agreement to pay the agency’s fees.
Temp-to-perm policy. What is the policy if you want to hire a temp as a permanent employee?
Recruitment of and benefits for temp employees. How does the agency plan to recruit and what sorts of benefits it will it pay?
Dress code. Specify the attire at each of your offices or plants.
Equal employment opportunity statement. Get a statement from the agency that it does not discriminate when filling temp orders.
Job description information. Ensure that the agency understands the job to be filled and the sort of person you want to fill it.
Offshoring/Outsourcing White-Collar and Other Jobs
Application Forms and the Law
K E Y T E R M S
employment or personnel planning
trend analysis
ratio analysis
scatter plot
computerized forecast
qualifications inventories
personnel replacement charts
position replacement card
recruiting yield pyramid
job posting
succession planning
alternative staffing
on demand recruiting services (ODRS)
application form
