

Human Resources Management III.

Employee Recruitment

Employee Recruitment I.

- **Human Resources Planning I.**
 - one of the most important HR activities
- What do you need?
 - knowledge of strategic business plan
 - knowledge of evolution of the company
 - knowledge of appraisal system

Employee Recruitment II.

- **Human Resources Planning II.**
- What are you going to do?
 - Forecast Staffing Requirements (identification of open positions caused by turnover or growth)
 - Develop Succession Plans (managers developed individual succession plans for important positions)
 - Identify Training Requirements
 - Conduct Organizational Review

Employee Recruitment III.

- **Recruitment Sources I. :**
- Internal Recruitment
 - Increases morale of all employees
 - Knowledge of personnel records
 - Chain effect of promotion
 - Need to hire only at entry level
 - Usually faster, less expensive (from the beginning)

Employee Recruitment IV.

- **Recruitment Sources II. :**

- External recruitment

- Applicant pool is greater
- New ideas, contacts
- Reduces internal infighting
- Minimizes Peter Principle
- May solve Vacant Principle

Employee Recruitment VI.

- Methods of Recruitment
 - External Agencies (Private Employment Agencies)
 - saving time, spending money (short time view)
 - Internal Selection
 - saving money, spending time (short time view)
 - Leasing Employees
 - HR – Department strategy

Employee Recruitment VII.

- Steps in the Selection Process
 - Initial Screening
 - minimizes the time the HR department must spend
 - Application Blank
 - example
 - Writing tests
 - (general Intelligence Tests, Aptitude Tests, Personality and Interest Tests)
 - Interviews
 - (The Structured and Semi-Structured Interview)

Employee Recruitment VIII.

- Steps in the Selection Process
 - Interview
 - steps in Interview
 - Assessment center
 - examples
 - Background Checks