	39
	Don’t Hire a Crook!

	Appendix IV - Resources for Employment Management
	308

	
	Appendix IV
 Resources for
Employment Management

We have accumulated a listing of many of the Recommended Resources from throughout the book.

The following four sub-sections list government and private web sites, as well as information on written materials and CDs.

Section One: The Hiring Process

Government Web Sites

http://www.eeoc.gov

This is the web site is for the US Equal Employment Opportunity Commission, which administers many of the federal discrimination laws.

http://www.ftc.gov

This web site is for the Federal Trade Commission, which oversees the Fair Credit Reporting Act. This site is filled with useful information about rights and compliance.

http://www.ssa.gov

This is the web site for the Social Security Administration. Their fraud hotline number is 800-269-0271.

http://www.nara.gov/regional

NARA offers US government records access services to the public from facilities throughout the United States. Download Form 180 for searching military records from the web site of the National Personnel Records Center in St. Louis, Missouri. Also, the agency offers a fax-on-demand service.

http://www.acf.dhhs.gov/programs/cse

The Federal Office of Child Support Enforcement provides state agency contact phone numbers, frequently asked questions and policy requirements for the mandated New Hire Form.

Private Web Sites

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.

http://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.

http://www.wave.net/upg/immigration/dot_index.html
The National Academy of Sciences, Committee on Occupational Classification and Analysis has created the Dictionary of Occupational Titles (DOT). Job Descriptions for everything from an abalone diver to a wrong-address clerk are included. Thankfully, the full text of the DOT is available on the Web. By visiting this site, one can access the full-text of the dictionary at no cost and download a searchable version.

http://www.brbpub.com/forms
From this site you can download all of the forms shown in this book.

http://www.e-zlegal.com

Look for their book entitled Personnel Director. It contains over 100 useful personnel forms.

http://www.nolo.com
Nolo Press is a leading publisher of legal “self-help” books. Their site is filled with great information regarding employment law and compliance.

http://www.publicrecordsources.com

This site profiles over 200 of the nation’s leading pre-employment screening agencies. Many firms listed have links to their home pages, some filled with screening tips.

http://www.shrm.org

The Society for Human Resource Management (SHRM) is the world's largest human resource management association. SHRM provides education and information services, conferences and seminars, government and media representation, online services and publications to more than 160,000 professional and student members throughout the world. The web site is filled with articles and resources that can help in all phases of employee management.

http://www.studentclearinghouse.com

The National Student Clearinghouse will perform educational verifications for a moderate fee. This can be accomplished over the Internet.

http://www.publicrecordsources.com

Lists vendors who specialize in educational verification (under the Search Firms button). There are also over 200 pre-employment screening firms profiled under the Screening Forms button. Also, this site presents links of state and county sites offering free access via the Internet.

http://www.drugfreeworkplace.org

The Institute for a Drug-Free Workplace is an independent, self-sustaining coalition of businesses, organizations and individuals dedicated to preserving the rights of employers and employees in drug-abuse prevention programs.

http://www.health.org/wpkit

Making Your Workplace Drug Free: A Kit for Employers. This site is geared toward helping employees establish a drug free work environment. Both employee and employer fact sheets are included.

These four sites provide computer-assisted employment products and services:

http://www.pstc.com

http://www.aspentree.com

http://www.telserve.com

http://www.wonderlic.com
The three sites provide psychological or aptitude testing direct on the Internet:

http://www.employeeselect.com

http://www.saterfiel.com

http://www.test.com

http://www.pcmusa.com/CBI/index.htm

Competency-Based Interviewing®, part of SmartHire, is designed to enhance a company’s interviewing skills and selection process. Check out the articles.

http://onlinestore.cch.com/default.asp?ProductID=1092

This site is from CCH and deals with shared learning, interviewing, and hiring practices. The online multi-media training program allows access to the course 24 hours a day, seven days a week.

http://www.hrtools.com

This site allows you to compare your organization’s interviewing practice to other organizations. It offers a user poll and user input on the interviewing process.

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

Click on the “New Hires” button for articles and reference. This will also lead you to a map with state links to web pages where you may download the above-mentioned form.

http://jobsearchtech.about.com/careers/jobsearchtech/mbody.htm

This site is an excellent resource for an array of sample rejection letters. Applicable letters are shown for various stages in the selection process.

Written Material

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.

The National Directory of Public Record Vendors, by BRB Publications, 800-929-3811

An entire section dedicated to screening companies and also provides an excellent source for finding specialty vendors.

The MVR Book and The MVR Decoder Digest, by BRB Publications, 800-929-3811

These annual references will tell you everything you need to know about driving records, including access procedures, privacy restrictions and regulation

The Criminal Records Book, by Derek Hinton, Facts on Demand Press, 800-929-3764

The ultimate reference on criminal records, written for employers. Covers laws, regulations, access procedures, and privacy restrictions.

CD

The Public Record Research System by BRB Publications

Many HR departments and screening vendors use this CD as a source of information for 26,000 government and private agencies dealing with public records. The system is also available as a web subscription at www.publicrecordsources.com. The book version, printed annually, is The Sourcebook to Public Record Information.

Section Two: Bringing The New Employee On Board

Government Web Sites

http://www.irs.ustreas.gov

The IRS web site has extensive information about the differences between employees and independent contractors (subcontractors). Look for IRS Publication 15‑A.

Private Web Sites

These three web sites have either software available or offer assistance to the orientation process:

http://www.deliverthepromise.com

http://www.intechnic.com

http://www.hrnext.com

http://www.canmummery.com

This site provides a table of contents for constructing your own handbook and has other products.

http://www.employer-employee.com

This site hosts many related products from handbooks to job descriptions.

http://www.knowledgepoint.com

This site is another excellent source of products and self help tools.

http://www.fuba.org/fuba/letter/0009

This site contains an article in a recent newsletter by the Florida United Businesses Association. The article discusses the differences in worker’s compensation issues between subcontractors and employees.

http://www.meaningfulworkplace.com

This web site is maintained by Tom Terez, the author of 22 Keys To Creating a Meaningful Workplace. The book is filled with many ideas on how to strengthen your workplaces, and ways to motivate and treat employees. His web site summarizes much of the text of the book.

http://www.benefitslink.com

BenefitsLink has provided free compliance information and tools for employee benefit plan sponsors, service-providers and participants.

http://humanresources.about.com/careers/humanresources

Human Resources.com is a great source for articles on benefits, compensation, morale and motivations.

http://www.shrm.org/channels/

The Society for Human Resource Management site has some excellent free access articles. Click on the Benefits and Compensation channels.

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

This site has many performance tool and checklists under the “training and performance” button. You will have to register.

http://www.business-marketing.com/store/appraisals.html

Business Training media has a variety of tools and products devoted to employee appraisals and performance reviews. Check out the helpful articles available online.

http://www.office.com

At this site, do a search for their multi-paged article entitled “Conducting Performance Reviews.”

Written Material

HR Magazine, June 2001 Edition

The Society for Human Resource Management has an excellent article in the June 2001 edition of HR Magazine. Titled A Tough Target: Employee or Independent Contractor, it reviews this classification dilemma. The article may also be read at their web site, www.shrm.org.

Section Three: When Problems Arise

Government Web Sites

http://www.dol.gov/dol/asp/public/programs/drugs/employer.htm

Entitled An Employer's Guide to Dealing With Substance Abuse, this is an excellent site presented by the National Clearinghouse for Alcohol and Drug Information.

http://www.dol.gov/dol/esa/public/regs/statutes/owcp/stwclaw/stwclaw.htm

This site, from the U.S. Dept. of Labor, is contains overviews of individual state workers' compensation laws including their benefit tables.

Private Web Sites

http://www.lectlaw.com/files/emp03.htm

From the 'Lectric Law Library, an excellent article entitled An Employer's Guide To Dealing With Substance Abuse.

http://humanresources.about.com/careers/humanresources

Click on the “Performance Management” heading; there’s lots of good reading and ideas here.

http://www.healthwellexchange.com/nfm-online/nfm_backs/Jun_99/grievances.cfm

This is a well-written article entitled Working Through Employee Grievances, by Carolee Colter.

http://www.shrm.org/channels
The Society for Human Resource Management site has some excellent free access articles. Click on the Employee Relations Channel.

http://www.cwce.com

CWCE Magazine For The Workplace Community. This magazine is a great source of articles dealing with workers’ compensation issues.

http://laborsafety.about.com/industry/laborsafety/mbody.htm

This site, part of the About The Human Internet, has great reading material regarding workers’ compensation issues.

http://www.workinjury.com

Although this site is heavily oriented towards California related workers’ compensation laws and procedures, there is plenty of useful information for everyone.

http://sanantonio.bcentral.com/sanantonio/stories/1998/05/04/smallb4.html

This is an excellent article on exit interviews that appeared in an edition of the San Antonio Business Journal.

http://www.ewin.com/articles/exit.htm

This article, How and Why to Conduct Exit Interviews, is posted by Winning Associates. It is well written and ends with a useful checklist.

http://sanantonio.bcentral.com/sanantonio/stories/1998/05/04/smallb4.html

This is an excellent article on exit interviews that appeared in an edition of the San Antonio Business Journal.

http://www.ewin.com/articles/exit.htm

This article, How and Why to Conduct Exit Interviews, is posted by Winning Associates. It is well written and ends with a useful checklist.

Written Material

CWCE Magazine For The Workplace Community. This magazine is a great source of articles dealing with workers’ compensation issues.

Section Four: Abiding By The Law

Government Web Sites

http://www.eeoc.gov

US Equal Employment Opportunity Commission oversees a number of the laws mentioned in this book, including the Civil Rights Act and Americans With Disabilities Act. Their Publications Center can be reached at 1-800-669-3362.

http://www.ftc.gov

The Federal Trade Commission oversees the Fair Credit Reporting Act. Go to www.ftc.gov/os/statutes/fcrajump.htm to view the act and notices.

http://www.nlrb.gov

The National Labor Relations Board oversees employers involved in unions and interstate commerce.

http://www.dol.gov

The US Department of Labor is responsible for the administration and enforcement of over 180 federal statues dealing with workplace activities.

Private Web Sites

http://www.employmentlawcentral.com

This site does an excellent job of disseminating employment law. There are many pages and links to recent laws, opinions, and court cases. A great site!

http://www.icle.org

The Institute of Continuing Legal Education offers an impressive Internet site of educational and legal resource materials, including an Employment Law Central link.

http://guide.lp.findlaw.com/11stategov

Findlaw.com is a great resource of legal information including the federal government. The URL listed above provides a gateway to every state’s “cases, codes and regulations.”

http://www.hrtools.com

Do a search under “workers comp” and this site will provide a wealth of information about state worker’s compensation laws.

http://www.references-ect.com/main.html

This company has an terrific page of state employment laws. Find your way to www.references-ect.com/state_employment_statues.html.

http://www.employmentlawcentral.com

This site does an excellent job of disseminating employment law. There are many pages and links to recent laws, opinions, and court cases. A great site!

http://www.nolo.com
Nolo Press is a leading publisher of legal “self-help” books. Their site is filled with great information regarding employment law and compliance.

including the federal government.

http://www.shrm.org/channels
The Society for Human Resource Management site has some excellent free access articles. Click on the Employee Relations Channel.

http://www.aidsfund.org/bossguide.htm

The National Aids Funds provides a great deal of terrific information for employers and managers on how to deal with aids in the workplace. Highly recommended.

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 is an excellent starting point for learning programs including e-learning and self-study courses.

http:// www.msec.org
The Mountain States Employers Council is a non-profit organization that provides assistance with human resource matters, employment law, and training needs.

