	39
	Don’t Hire a Crook!

	Lesson 2 - Recruitment and Resumes
	20

	2
	Recruitment and Resumes
A Few Words on Recruitment
and Using Resumes

Why Sound Recruitment is Important

In recent years, the cost of hiring employees has risen substantially. According to Michael Berzanksy, a federal and state labor arbitrator, the average cost to replace a clerk is about $5000, and the normal cost to replace a middle management employee is between $25,000 and $30,000. Typically, these turnover costs include severance pay, searching for a replacement, training, and lost money spent on benefits including retirement.

Yet there are other costs that are not as easily identified. The additional costs most commonly ignored are those that are incurred before termination. Few companies understand and have calculated these hidden costs. Consider how much time and money is spent on the following prior to termination:

· Progressive discipline.

· Theft and/or fraudulent workers’ compensation claims.

· A decrease in the quality of the employee’s work, especially if he or she suspects that termination is imminent.

· Disruption and chaos caused in the interim between the onset of problems and the termination.

· Repairing customer ill will that is generated by problem employees.

Likewise, a vacant position can lead to the following costs, some of which may occur on a company-wide level, depending on the position:

· Lost production

· A decrease in overall company efficiency

· Potential loss of valuable accounts

These costs, combined with the standard expenses of placing advertisements, screening and interviewing, add up. Some companies must also consider the cost of out-placement services and unemployment insurance.

A well-developed hiring process that puts the right person in the right job can diminish these costs significantly. Examining and adjusting your company’s hiring policies ultimately may be more cost effective than maintaining the status quo.

Before Looking for Candidates

Before advertising a vacancy, carefully re-examine the position. If ever there is a time to restructure, eliminate and/or enhance a position, it is prior to filling it.

Examine a job vacancy with the following questions, before placing an ad(
· Is the position a necessary one? Is it redundant, integral or in-between?

· Is the position in the right department?

· How does the position relate to the other jobs within the company? Is it closely related to other positions or is it one that is pretty much a stand-alone job?

· How frequently has this position been vacant? If the answer is “often,” address why. Reducing turnover always saves time and money.

· Is the position supervisory in nature? Should it be?

· Should the position be split into one or more jobs?

· Should more than one person be hired with the same title?

· Does the job description need updating?

Taking the time to examine the position prior to seeking applicants can reduce turnover and confusion that results from making changes after hiring someone.

Using Classified Ads

Here are some tips for using classified ads to advertise job openings:

Try other sources in addition to the local paper.

· Consider trade magazines, trade association newsletters, and/or newspapers that might better reach applicants with experience or education in your industry.

Beware of politically incorrect language.

· Be aware of raising a red flag for bias or implied discrimination. For example, using use the phrase “salesman needed.” Use “salesperson.”

Be careful not to exaggerate benefits and/or the position itself.

· When the position is exaggerated, applicants may either start the application process without completing it, thereby wasting your time and theirs. Or they will get the job and then be disappointed when they wind up doing something else.

Include list of requirements if appropriate.

· Doing so will prevent people who are incapable of meeting these requirements from applying.

Specify the job duties.

· If there are tasks that may be unpleasant and must be performed frequently, be sure to include them. If you include that the person must be able to answer sixteen phone lines, this can weed out those who can’t or won’t.

· When listing duties, be specific when possible. It is important that the applicant understand what is involved. Also, refrain from listing the obvious, i.g., in an ad for a “hair stylist” do not list “styling hair” as a job requirement. Listings costs for most advertisements are based on the number of words or lines.

Consider whether to include the company’s name.

· Do you work for a well-known company? If so, including your company name may attract candidates who are only interested in the prestige and/or security that come from working for a well-known organization. This can be good or bad. If the position is related to research and development, inclusion of the company’s name might give your competition a clue as to what new products are being developed or the direction the company is taking.

Ask an outsider to read a preliminary copy of the ad.

· If you are new at writing ads, ask a family members or friend to read the job ad and give an interpretation of it. These people are likely to point out items that have been neglected or areas that are unclear, such as abbreviations or vague statements. In addition, it is important to understand the perception that the ad conveys. Almost any assistance can help.

Using Community & College Sources

Be careful not to underestimate your community’s potential, especially its educational institutions. Contact local high schools and vocational schools, and establish a relationship with them. The students can be an excellent source for augmenting your staff, especially with part-time employees and interns.

 These institutions are excellent places from which to recruit employees. Many students appreciate the opportunity to gain experience while completing their education. In some cases, students can attend school for a portion of the day and then work for the remainder.

Twenty years ago, these students might have only been capable of filing tasks. Now, they are capable of much more, especially when it comes to operating computers.

Student work programs are very popular because of their success rate. Interested businesses should contact their local board of education to learn the specifics on the programs available.

In addition, there are many cooperative and internship programs available on the college level. These programs are available for many industries. Typically, the students work for a business for a semester, then the employer and the assigned professor determine the student’s grade. Students in these programs are highly motivated given that the opportunity provides work experience and affects their grades. The benefits of these programs are mutual. The students get experience and possibly college credit whereas the businesses get qualified help.

Once your company has established a relationship with educational facilities, you can use the connection as an ongoing resource. In fact, you may develop a reputation within the university or school that makes their best and brightest want to work for you.

Resumes

Many times, resumes are the first contact an employer has with an applicant. They can be used as a yardstick to measure a recruitment program.

Track the Resumes

Monitoring the responses from ads will give insight to the ad’s suitability and value. For example, if an ad generates an inordinate amount of resumes without the education or work experience needed, perhaps the ad did not properly outline the job requirements. Monitoring the responses from different ads can be quite useful for large companies that hire quite frequently.

Tips on Analyzing Resumes

The benefits are self-evident when reading the education, training, experience, accomplishments, skills, honors, etc. that appear on a resume. Indeed, reading a resume is the first filter in the employment screening process.

In addition to providing talking points for interviews, there are other aspects of a resume that should be examined before a decision is made to bring in an applicant for an interview. Consider the items below:

Proper English

Do you find spelling mistakes or punctuation errors? Do you find that tenses are switched in the same sentence? Are all proper nouns capitalized? Of course, not all applicants are hired for their English skills, but you do want someone who makes an effort to do things right.

Gaps in Time

Look at the prior employment history and observe if there are long (six months or more) periods of time between jobs. Of course, not everyone is hired immediately when they become unemployed. But gaps in time may be an indicator that the applicant is not truthful about all of his or her previous employers. The same principle applies if the candidate was attending a school, but left and showed no work experience over an extended time period, then returned to school. There may be a plausible explanation, so, if the candidate is interviewed, be certain to ask.

Pattern of Short Tenure

Look at the length of time an applicant has held previous positions and see if there are a number of short job durations. Usually, a short duration is explained on the resume, such as moved, company went out of business, etc. However, if a pattern of frequent occurrence is observed, this can be an indicator of an inability to get along with others, or of someone who is always looking for a “better deal.”
Pattern of No Growth

Also, observe if the applicant has been taking on more responsibility, or are they doing basically the same job over and over. If so, they may be leaving prior to termination action.

Resumes - A Few Words of Caution

There are many resume writing services available that do a professional job of writing resumes. Literally hundreds can be found using Internet search engines. There is nothing wrong with applicants using these services to present their credentials in the best possible manner. However, some of these services, which we call spin doctors, will take the content and enhance one’s expertise. Their concern is getting the applicant to the interview stage, regardless if they have to amplify the facts.

The bottom line is do not use the resume as the sole basis for hiring. The resume is merely an indicator, and, hopefully, it is truthful. The wise employer will not stop the hiring process upon finding the perfect resume.

Lesson Summary:

· Without applicants, one cannot hire an employee. However, one can have a lot of applicants with no real candidates. Recruiting applicants properly can make the rest of the process go much smoother.

· Before advertising a vacancy, carefully re-examine the position. If ever there is a time to restructure, eliminate or enhance a position, it is prior to filling it.

· An employer should periodically take time out to examine recruitment policies before moving forward in the hiring process.

· Resumes should be evaluated for not only candidates’ credentials and experience, but also for the effectiveness of your ads and recruitment efforts.

· Be sure to evaluate resumes for proper use of English, gaps in time, history of short job tenure, and no growth in assuming responsibilities.

Recommended Resources:

www.looksmart.com

This search engine gives excellent results if you search using these key words(recruitment articles for human resource professionals.

http://www.tsbj.com/editorial/03030407.htm

This site contains an excellent article entitled Recruiting Employees Can Be A Difficult Task written by Gary M. Brown

http:// www.amanet.org
The American Management Association is a worldwide leader in management development. With over 7,000 corporate and 225,000 individual members, their web page has many materials oriented toward recruitment.

Winning the Talent Wars, by Bruce Tulgan

A great book if you are looking to change your recruitment methods. Mr. Tulgan offers a myriad of innovative techniques that can be applied almost immediately at little or no cost.

Competing for Talent: Key Recruitment and Retention Strategies for Becoming an Employer of Choice, by Nancy S. Ahlrichs
Ms. Ahlrichs advocates becoming an Employer of Choice, or EOC, which charts "new strategic directions that put people in the profit equation." Interesting reading.

