	39
	Don’t Hire a Crook!

	Lesson 1 - Hiring Policy
	14

	1
	Hiring Policy
How to Set the Foundation for a Proper Company Hiring Policy

Problems With Today’s Hiring Techniques

The hiring techniques used by a great number of businesses do not and have not worked for many years. Most personnel departments and department managers spend much of the pre-employment process simply reviewing applications and conducting interviews. These actions are just scratching the surface. With resume mills and interview coaching, anyone can look good on paper and devise impressive answers to questions about his or her strengths and weaknesses.

If you don’t believe it, consider these findings about job applicants, as compiled over a one-year period by the author’s company, Adam Safeguard, Inc.

16%
Lied about their criminal record

14%
Lied about their Workers’ Compensation claims

28%
Misrepresented their education history

24%
Misrepresented their prior employment history

17%
Used multiple names

29%
Lived at addresses not listed on their applications

14%
Had serious motor vehicle violations

5%

Supplied false Social Security Numbers

Scary, isn’t it?

" KEY POINT: Ideally, the employee selection process must be a sequential system for selecting only the best applicants and maintaining employee quality. Unfortunately, in today’s atmosphere of litigation activity, this entire process must be approached with an attitude of self-defense. The foundation for such a system rests upon using proper documentation to gather and verify information.

Prepare a Job Description

A key first step in the hiring process is creating a job position description. A job description will detail the duties and responsibilities expected of the new employee.

Also, the job description will assist you to:

· Evaluate whether you need a full-time or part-time employee

· Write media advertisements for the position

· Later, evaluate if the employee has met the expected duties and responsibilities

Job Descriptions are covered in Lesson 3.

Job Requirements

If the job position requires certain physical and/or mental capabilities, or if certain schooling and training is required, this must be quantified and established. Using a Job Requirements data sheet will further establish the position description assist in creating employment ads.

Define the “Type” of Employee

Will the new person be a seasonal temp, an independent contractor, a union member, or an “employment at will” employee?

Employment at Will

Per the Society for the Advancement of Education, Employment at Will “…refers to the legal rule that presumes that an employer can fire workers without just cause, if the employer and employee do not enter into a separate legal contract during the hiring process.” Companies who hire without a promise of continued employment (or collective bargaining agreement) usually fall into this category. In fact, the majority of employers are covered under this doctrine without being aware of it or the implications. Essentially, employment at will means either an employee or an employer can terminate their relationship at any time for any reason

While some companies inform candidates of employment at will during the application process, it is not always advisable to do so. In workplace environments where employees come and go routinely, this notice seems to fit well without generating negative feelings. Most employers would desire long-term associations with employees, as long as they are productive. The value here is to be aware of what issues keep the relationship “at will” without being offensive.

This doctrine does not lessen or remove any requirements of federal or state laws governing employees. In fact, the “at will doctrine” is in effect in all states. Note: Public employees are protected by civil service rules and are not considered at will employees.

By indicating the type of employment during the application process, an employer makes the future relationship very clear and removes any guesswork from an employees’ mind.

For more information regarding probationary or temporary employment and independent contractors, refer to Lesson 15.

The Importance of Proper Documentation

Today, many companies strive to reduce personnel paperwork to a bare minimum. Yet, the information absent from an employee’s personnel file may later cost the employer thousands of dollars for what occurs during the term of employment.

Proper Documentation Helps Avoid Discrimination Lawsuits

Lack of paperwork has impacted litigation based on equal pay, civil rights, workers’ compensation and more. Hundreds of thousands of dollars have been awarded because vital information was missing or not obtained prior to employing an individual. For example, what if an employer is not careful in verifying the Social Security Number provided during the payroll process, and an employee’s benefits are assigned to someone with a similar number?

If a legal action involves wage and hourly claims, discrimination or class action suits, then government agencies and the courts can compel an employer to produce related personnel records. Judges and arbitrators have ruled against employers who are not able to produce proof to support their actions.

Discrimination laws exist at both the Federal and State government levels. Historically, these laws have led to class action suits that originated from groups of current employees, former employees, or applicants. The ever-present possibility of such suits makes it imperative that employers document their actions from the time of hire to the time of termination.

In reviewing their company’s personnel practices, employers should always keep in mind the goal of protecting against judicial imposition. However, defensive personnel policies alone will not prevent unfair discharge litigation or union grievances. Still, if the employer focuses on maintaining good internal relations with employees, he or she can help eliminate many of the major sources of potential problems.

In contemporary employee selection, paperwork is your foundation for success and may be your best defense against challenges. If you are an employer and haven’t taken time to formally examine and design the employment paperwork used by your company, it is imperative that you make time to do so. There may be questions on your forms that are illegal, essential items may be missing, or something simple, like more room to write, may be necessary.

Establish Proper Paperwork Policies

" KEY POINT: Employers must establish firm policies regarding what paperwork and procedures they will use during the recruiting process, through the application and hiring process, and beyond.

Policies must be in writing and kept current to be effective and avoid ambiguity. Once established, these policies should be strictly adhered to.

Oops, I Forgot

Suppose ABC Company’s policies state “…any applicant who is caught omitting a past employer on his or her application must be rejected.” Mr. Horvath, ABC Company’s personnel manager, interviews a promising candidate named Mr. Bartiromo. However, Mr. Horvath learns during the screening process that Mr. Bartiromo excluded a past employer from his application. Adhering to company policy, Mr. Horvath decides not to hire Mr. Bartiromo and follows it up with detailed documentation, including a copy of the interview with the past employer.

In the above example, Mr. Horvath performs several actions that are beneficial to ABC Company. Firstl, he sticks to company policy, helping to establish positive expectations within the community and the workforce. Secondly, Mr. Horvath protects ABC Company by documenting his actions. Were Mr. Bartiromo to pursue litigation, Mr. Horvath would not have to rely on his memory to recount the steps he took. In other words, the case would not boil down to the word of Mr. Horvath versus the word of Mr. Bartiromo. Mr. Horvath would have evidence to support his claims.

Require that All Forms Be Completed

It is important to insist that all blanks on forms be completed. At the top of the forms, or on a separate instruction sheet, include some text to explain that applications not completed in full will not be accepted. For example,

“All blanks on this form must be filled in completely or it will not be processed. If an item does not pertain to you, write ‘N/A’ in the blank provided. Additional or explanatory information may be included on the reverse or on separate sheets.”

Large companies sometimes designate an “intake personxe "intake person"” to review the application for completeness. Any blank items are marked and returned to the applicant for completion.

Items that are often left blank include the names of former supervisors, as well as the addresses and telephone numbers of past employers. These pieces of information are important to the verification process and, if the applicant does not provide them, it will cost additional time and money to complete the process. The cost to verify information without full details is usually higher, especially when a background screening service is used.

The idea of using proper forms is to transfer the effort from the employer to the applicant. Let the applicant “look up” phone numbers, addresses and other details essential for verifying “their” claims or statements.

For example:

Know the License Number

A screening company in New Jersey charges $12.00 to verify a registered nurses license validation and status, when the license number is provided. When a license number is not provided, the same service is available but incurs a $20.00 statutory fee and extra effort on the part of the screening company.

How to Interpret Incomplete Forms

First, is there some logical reason for information to be neglected on the application form? Maybe the applicant failed to mention that the information was on the resume, or perhaps the applicant was nervous, or just plain forgot.

The truth is, an incomplete application may be an indicator of the applicant’s worthiness. Perhaps the applicant is careless or does not pay enough attention to detail. Or worse, he or she may be trying to hide something, something that may cost your company severely.

" KEY POINT: If the applicant “forgets” to provide his or her signaturexe "signature", doubt should be raised. The absence of a signature makes the documents worthless, and therefore may be a deliberate attempt to deny responsibility for questionable actions he or she might commit in the future.

If the company requires that all portions of the application be complete, a surprising number of applicants will find a reason to leave without having finished the paperwork. Depending on the text of the forms they are asked to sign, they might realize that the employer is going to do a criminal history check or verify their educational background. If an applicant leaves at this point in the process, it may not be clear what the “problem” was, but rest assured that one just went away.

The Consistency of Forms Rules

A company’s hiring policy should always include the following rules(
1. Consistently require the same set of forms for every applicant. Failure to do so could be viewed as negligence or even discrimination.

2. Include all the forms that will be required in the initial application packet. Why? Chances are, if the applicant has a reason for not wanting to submit to a criminal check, education verification, drug test or some other procedure, he or she will not return with the completed paperwork. Thus, the employer has saved the time and the $25-150 involved in the verification process simply by demonstrating how extensive it is from day one.

For example:

Lies — Where There’s One, There May Be More

Sally fills out an application for employment, but chooses not to include a local bank as one of her previous employers. Her prospective employer discovers her deception and requests employment verification from the bank. The bank reports that Sally worked there for three months and had poor attendance during that time. She quit without notice.

When confronted with this information, Sally admits that she’d been untruthful. She explains that, at the time of her employment at the bank, she was going through a divorce. She had two children, one of whom was pre-school age, and since her family was not in the area, she had a great deal of difficulty with childcare. The stress and demands of being a single mother made it impossible to work full time, and she had been unable to find a part-time position. Thus, she took the job at the bank and performed poorly. Ultimately, she moved closer to her family, hoping to reorganize her life. She was embarrassed about the situation and remains so.

There is an emotional appeal to Sally’s story. One can understand the difficulty of raising children alone and making ends meet.

However, what if what Sally said was yet another attempt at deception? Perhaps Sally, in concert with others, actually defrauded the bank through a phony loan scheme and had been caught. In the end, she agreed to resignation and repayment and therefore wasn’t prosecuted. In this version of the scenario, the bank might be contractually obligated to keep Sally’s actions under wraps, and a criminal history check might not reveal this information.

Excusing Sally’s deception based on the emotions her confession elicited could cost your company in the long run. If you find yourself in this situation, think logically. Don’t feel sorry for someone to the extent that you let that person get away with something they shouldn’t. If you are about to hire someone and you’ve already had a situation where you’ve had to give him or her the benefit of a doubt, that person isn’t being chosen logically. At least check out their story first. Applicants know that must make a good impression, and that everything said or done during the application process can be a “strike” against them. Chances are, if Sally were rejected a deception had been discovered, she would know why.

Here is another example of form inconsistency:

Check the Details

Everything about Jack’s application checks out except the address on his driver’s license is in a different county than the one in which he has claimed that he has lived. During a discussion about the discovery, Jack explains that he is single and has often moved about, so he uses his parents’ address for his license and registration rather than notify the DMV every time he moves.

Satisfactory explanation? Maybe.

What if a Motor Vehicle Reportxe "Motor Vehicle Report" (MVR) on Jack disclosed that his driving privileges had been suspended for numerous violations, including a conviction for Driving While Intoxicated? Later, a closer look at a copy of his driver’s license shows that his date of birth is off by twenty-five years. It turns out that the driver’s license number given is actually that of his father, Jack Sr.

Without sound, consistent hiring procedures in place, these Jack and Sally examples would not have been brought to the attention of the employer.

A well-documented, consistently applied pre-employment application process will go a long way in eliminating poor hiring decisions and/or future litigation. The bottom line? Proper paperwork policies can lead to a more effective, efficient organization that is staffed with the best possible candidates.

Lesson Summary:

· The employee selection process must be a sequential system for selecting only the best applicants and maintaining employee quality. Unfortunately, in today’s litigious atmosphere, this entire process must be approached with an attitude of self-defense. The foundation for your hiring system rests upon using Proper Documentation to Gather and Verify Information.

· A key first step in the hiring process is creating a job description. A job description will detail the duties and responsibilities expected of the new employee.

· Employers must establish firm policies regarding what paperwork and procedures they will use during the recruiting process, through the application and hiring process, and beyond. Policies must be in writing and kept current to be effective and avoid ambiguity. Once established, these policies should be strictly adhered to.

· Require that all forms be completed. If the subject “forgets” to provide his or her signature on an applicationxe "signature", doubt should be raised. The absence of signatures makes documents worthless.

Recommended Resources:

http://csi.toolkit.cch.com

This site provides an excellent array of downloadable checklists, model employment-related business plans, forms and other documents.

http://www.hrtools.com/frames.asp

HRTOOLS.com is an excellent, comprehensive site that is focused on attracting, maintaining, and managing the workforce. Here are lots of good “tool kits” to browse.

