

RECRUITING,
INTERVIEWING,
SELECTING
& ORIENTING
NEW EMPLOYEES

Fifth Edition

D I A N E A R T H U R

AMACOM

American Management Association

New York • Atlanta • Brussels • Chicago • Mexico City • San Francisco
Shanghai • Tokyo • Toronto • Washington, D.C.

Contents

Preface	xiii
Part I: Recruiting Qualified People	1
Chapter 1: Recruitment Challenges	3
Weather the Impact of a Fluctuating Economy	3
Make Recruitment Efforts Succeed	5
Attract and Compete for Qualified Applicants	10
Establish and Adhere to High Standards of Excellence	15
Summary	16
Chapter 2: Applicant and Employer Perspectives	17
Corporate Culture	17
Work and Personal Life Balance	19
Applicant Expectations	21
Employer Expectations	24
Applicants' Questions	26
Summary	29
Chapter 3: Recruitment Sources	31
Prerecruitment Considerations	31
Proactive and Reactive Recruitment	33
Special Interest Groups	34
Traditional Recruitment Sources	38
Innovative Recruitment Sources	49
Summary	54
Chapter 4: Electronic Recruiting	55
Definition of an Internet Applicant	55
Electronic Resumes	56
Company Career Websites	59
Internet Job Boards	63
Additional Electronic Recruitment Alternatives	64
International Electronic Recruitment	65
Electronic Recruiting Risks	67
Summary	68

Part II: Interviewing Applicants	69
Chapter 5: Interview Preparation	71
Do a Job Analysis	71
Prepare a Job Description	78
Find the Best Fit	82
Review the Application and Resume	84
Set the Stage	87
Plan Basic Questions	89
Summary	92
Chapter 6: Interviewing and Legal Considerations	93
Employment Legislation	93
Employment- and Termination-at-Will	103
Negligent Hiring and Retention	104
Record-Keeping Requirements	105
Electronic Record-Keeping Guidelines	108
Affirmative Action	108
Diversity	110
Discrimination Charges	111
Questions to Avoid Asking	113
Applicant Tracking	117
Summary	118
Chapter 7: Competency-Based Questions	120
Key Competency Categories	121
Job-Specific Competencies	123
Characteristics of Competency-Based Questions	125
Competency-Based Lead-Ins	127
When to Ask Competency-Based Questions	128
Developing Competency-Based Questions	130
Generic Competency-Based Questions	134
Summary	138
Chapter 8: Additional Types of Questions	140
Open-Ended Questions	140
Hypothetical Questions	144
Probing Questions	146
Closed-Ended Questions	148
Questioning Techniques for Different Stages of the Interview	149
Questioning Techniques to Avoid	155
Summary	157
Chapter 9: Interview Components	158
Establish an Interview Format	158
Put Applicants at Ease	162
Get Started	163
Balance Listening with Talking	164
Interpret Nonverbal Communication	166
Encourage Applicants to Talk	171
Keep Applicants on Track	173

Provide Information	174
Consider the Role of Perception	175
Summary	177
Chapter 10: Types of Employment Interviews	178
Exploratory Interviews	178
Telephone Screening Interviews	182
Video Screening Interviews	184
HR Interviews	184
Departmental Interviews	188
Panel Interviews	189
Peer Interviews	191
Interviews with Less-Than-Ideal Applicants	192
Stress Interviews (How and Why to Avoid Them)	194
Interviewing Pitfalls	196
Summary	197
Part III: Selecting the Best Fit	199
Chapter 11: Documenting the Interview	201
Remember the Role of Documentation in the Selection Process	201
Avoid Subjective Language	202
Avoid Recording Unsubstantiated Opinions	203
Refer to Job-Related Facts	206
Be Descriptive	210
Document Applicants with Limited Experience	211
Keep Effective Notes	212
Adhere to Documentation Guidelines	220
Summary	220
Chapter 12: Preemployment Testing	221
How Preemployment Tests Are Used	221
Testing Advantages and Disadvantages	222
Test Validation	224
Testing and Bias	226
Test Administration	229
Testing Policies	231
Testing Programs	232
Testing Categories	233
Computer-Based Testing	241
Summary	243
Chapter 13: References and Background Checks	244
References Versus Background Checks	244
Legal Guidelines	246
Reference Essentials	250
Guidelines for Releasing and Obtaining Information	256
Fundamentals of Background Checks	258
Summary	262
Chapter 14: Social Networks and Hiring	264
Social Networking Primer	265

Uses	268
Legal Risks	271
Social Media Policy	274
Social Media Versus Traditional Reference Checks	276
Summary	277
Chapter 15: The Selection Process	278
Final Selection Factors	278
The Final Meeting	279
Notifying Selected Applicants	287
Notifying Rejected Applicants	290
What Could Go Wrong?	291
Summary	293
Part IV: Orienting New Employees	295
Chapter 16: Organizational Orientation	297
Objectives	297
Benefits	299
Characteristics of a Successful Program	302
Components	303
Participants	305
Format	307
Timing and Duration	307
Location and Setting	307
Employee Feedback	307
Summary	308
Chapter 17: Departmental Orientation	311
Preparation	312
Content	316
Participants	317
Onboarding	321
Duration	323
Summary	324
Chapter 18: Web-Based Orientation	325
Overview	325
Advantages	328
Drawbacks	330
Legal Concerns	331
Conventional Versus Web-Based Orientation	333
Blended Learning	333
Summary	335
Appendixes	339
A: Job Posting Form	341
B: Job Posting Application Form	342
C: Sample E-Mail Cover Letter	343

D: Work Environment Checklist	344
E: Job Description Form	345
F: Employment Application Form	347
G: Interview Evaluation Form	351
H: Exempt Reference Form	352
I: Nonexempt Reference Form	355
Notes	359
Index	361