

Online Recruiting and Selection

Innovations in Talent Acquisition

Douglas H. Reynolds and
John A. Weiner

HOCHSCHULE
LIECHTENSTEIN

Bibliothek

WILEY-BLACKWELL

A John Wiley & Sons, Ltd., Publication

Contents

<i>Series Editor's Preface</i>	xi
<i>About the Authors</i>	xii
<i>Preface</i>	xiii

Part I The Context for Online Talent Acquisition	1
---	----------

Chapter 1 The Context and Business Case for Technology-Based Recruitment and Selection	3
---	----------

Driving Factors: A Brief History of HR Technology Tools	4
The Labor Market Context: "We Need Good People!"	5
The Business Landscape: Shape Up or Ship Out	7
Growth of the Internet	9
Science-Based Selection Methods	12
The Human Resources Challenge: Better, Faster, Cheaper . . . and More Strategic	13
Efficiency and Speed	13
Insight and Predictive Accuracy	14
Strategic Impact	15

Chapter 2 The Technology Landscape	19
---	-----------

Mainframes, PCs, and Client-Server Computer Architecture	20
The Internet Changes Everything	21
The Pressure to Integrate	22

- New Integration Facilitators
- The Next New Paradigm
- Software Delivery Models in Transition
 - Behind the Firewall
 - Application Service Provider (ASP)
 - Software as a Service (SaaS)
- Technology Trends and Software Users and Buyers
 - Customization versus Configuration
 - Software Maintenance
- Further Reading

Chapter 3 Foundations for Online Assessment

- The Role of Professionally Developed Assessments
- Effective Selection of People into Organizations:
 - Value and Risk
 - Purpose of Assessment
 - The Value of Assessment - Organizations Have Much to Gain (or Lose)
 - Assessment Risks
- Essential Measurement Concepts
 - Validity
 - Reliability
 - Types of Measurement Error
 - Measuring Reliability
 - Score Interpretation
- Professional Practice Standards and Legal Considerations
 - Professional Standards and Principles
 - Fair Employment Laws
 - Federal Guidelines on Testing and Recruitment

Chapter 4 Building the System: Models for the Design of Online Recruiting and Testing Systems

- Typical Recruitment and Selection Steps and Website Components
 - Attracting Candidates through a Careers Site
 - Describing Jobs and Careers
 - Collecting Personal Information

Screening	57
Testing	58
Simulation-Based Assessment	58
Interviewing	59
The Hiring Decision and Beyond	60
Tracking Tools	61
Assembling the System	62
Need for Insight	62
Need to Cast a Wide Recruiting Net	63
Need for Speed	63
Candidate Commitment	63
Managing the System	64
Part II Designing and Implementing Online Staffing Systems	67
Chapter 5 Designing Online Recruiting and Screening Websites	69
Talent Acquisition: Two Disciplines	70
Tools to Support Recruitment	70
Tools to Support Screening and Selection	71
Designing Internet Recruiting Sites	72
Common Recruiting Site Components	72
Employer Overview	73
Job Information	75
Profile Matching	76
Apply Now	78
Designing Online Screening Tools	80
Resume-Centric Applicant Screening	80
Questionnaire-Based Applicant Screening	82
Common Risks Associated with Online Screening	83
Defining Basic Qualifications	85
Critical Issues to Resolve	86
When is a Job Seeker an Applicant?	86
How Detailed Should the Screening Process be?	87
How Should Applicants be Progressed through the Selection Process?	88
Summary	89

Chapter 6 Deploying Automated Tests

Types of Assessment Tools

Assessment Content - More Than Meets the Eye

Assessment Format - Something Old, Something New

Considerations for Using Different Types of Assessments

Purpose of Assessment

Program Size

Job Type and Level

Validation Requirements

Legal Defensibility

Resource Planning

Technology Considerations for Online Assessment

Presentation of Item Content

Navigation Features and Functions

Examinee Instructions

Testing Time

Security

Critical Issues to Resolve

Chapter 7 Tracking Tools for Staffing Managers and Recruiters

Information for Recruiters

Managing Job Requisitions

Managing Candidates

Information for Hiring Managers

Information for HR Specialists

Critical Issues to Resolve

Integration with the ATS

Data Storage, Reporting, and Archiving

ATS Customization vs. Configuration

Chapter 8 Systems Design and Integration

Key Elements for System Design

Design Elements

Integration Concepts and Approaches

Linking Processes - Exchanging Instructions between Systems

Linking Data - Exchanging Information between Systems	126
Critical Issues to Resolve	128
Part III Consequences and Issues Associated with Online Deployment	131
Chapter 9 Managing the Environment	133
Ensuring Quality in the Deployment of Online Staffing Systems	134
Issues and Challenges	135
Proctored vs. Unproctored Administration	136
Test Environment Issues	138
Technology Issues	139
Security Issues	140
Cheating	140
Unqualified Applicants	142
Access to Technology	142
The Candidate Experience	143
Strategies for Managing Online Assessment Systems	144
Summary	144
Chapter 10 Cross-Cultural Deployment	149
Adapting Talent Assessment Programs across Cultures	150
Issues and Challenges	152
Administrative Considerations	152
Measurement Quality Concerns	154
Professional Challenges	158
Technology Challenges	159
Strategies for Cross-Cultural Deployment	160
Summary	161
Chapter 11 Candidate Privacy and Data Security	163
European Data Protection Rules: A Foundational Framework	164
Design Considerations for Data and Privacy Protection	166
Notice	166
Choice	167
Onward Transfer	167

x Contents

Access	168
Security	169
Data Integrity	169
Enforcement	169
Other Privacy Rules	170
Fundamentals of Internet Data Security	170
Password Protection	172
Role-Based Security	172
History and Log Files	173
Encryption	173
Additional Security Considerations	174

Chapter 12 Conclusion: The (Possible) Future of Automated Staffing 175

Talent Supply-Chain Management	
Evidence-Based Management	
Network Organizations and Social Software	
Self-Service HR	
New Technologies to Drive Efficiency, Realism, Interest, and Engagement	
Concluding Thoughts	

Appendix Assessment Fundamentals

Criterion-Related Validation	
Content Validation	
Reliability Indices	
Measurement Scales	
Fairness in Testing	
Differential Prediction Analysis	
Adverse Impact Analysis	
Selected References for Further Reading	

Notes

Name Index

Subject Index