Personnel Planning and Recruiting

Chapter 5

· 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 ____________________________________.

· Build a candidate pool by _____________________internal or external candidates.

· Have candidates complete _____________________ and undergo initial screening interviews.

· Use ______________ to identify viable candidates.

· Decide who to make an offer to, by having the supervisor and others ______________ 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 ____________________
· 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 _______________________________.

· They do not consider the impact of strategic ___________________________.

· They support compensation plans that reward managers for managing ever-larger staffs.

· They “_______________” 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:

· ___________________________________, and personnel required to maintain different volumes of output.

· __________________________ for direct labor, indirect staff, and exempt staff.

· ____________________ 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 __________________________ of 1974

· _____________________________of 1985

· HIPAA- __ of 1996
(HIPAA) Privacy Rule -__________________________________
· ADA - _____________________________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 _______________________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 ___________________, with strategies and processes that are tailored to local circumstances.

 Advantages of Centralization

· Allows __________________________ pools

· ______________________________________
· Facilitates applying strategic priorities

· Reduces _____________________ of HR activities

· Reduces cost of new HR technologies

· _____________________ of HR experts

· Provides better measurement of HR performance

· “The corporate world heavily favors centralization: ______ % 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 ________________________________ 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 __ 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

· ______________________________________ strengths and weaknesses

· More accurate view of candidate’s _____________
· Candidates have a _________________________ to the company

· Increases employee _____________
· _________________ and orientation required

· Failed applicants become _______________
· 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

· _______________________ to publicize job openings

· More applicants attracted over a longer period

· _________________________ responses

· Online prescreening of applicants

· Links to other job search sites

· Automation of applicant tracking and evaluation

· Disadvantages

· Exclusion of _____________________________________
· Excessive number of _____________ 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 ______________________________________
· To attract ___________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 “_________________” for prospective employees

· No __
· 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

· _____________________________________, and discouraging treatment by employers.

· Insecurity about employment and pessimism about the future.

· Worry about the __ benefits.

· Being misled about job assignments and whether temporary assignments are likely to become full-time positions.

· Being “________________________________” 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

· ____________________. Make sure the agency’s invoice fits your company’s needs.

· _____________________. The time sheet is a verification of hours worked and an agreement to pay the agency’s fees.

· _______________. What is the policy if you want to hire a temp as a permanent employee?

· __________________________________ temp employees. How does the agency plan to recruit and what sorts of benefits it will it pay?

· _____________________. Specify the attire at each of your offices or plants.

· __. Get a statement from the agency that it does not discriminate when filling temp orders.

· ___________________. 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

