<Company Name>

Human Resources Policy Manual

RECRUITMENT SOURCES
It is important to present job postings to appropriate viewers in order to find and attract appropriate candidates – attracting inappropriate candidates is extremely expensive and an inefficient use of time.
The following list of sources can be used to help you find and expand your applicant pool.
Non Profit Employment Service Agencies

Non-profit employment service agencies provide employers with pre-screened, employment-ready candidates.

Employers who integrate internationally trained immigrants into their workforce gain employees with global experience and knowledge. These different viewpoints help your company to ‘think outside the box’ and gain priceless insight, unique ideas, and creative possibilities.

Find local non profit employment service agencies in the Tools section of the Roadmap.
Local Church/Temple Bulletins

Could be useful for any position, but especially for volunteer or humanitarian positions. Approach the council to get approval to insert a flier in its bulletin. Including a recruitment notice in these fliers is a very inexpensive and unique technique.

Other Community Groups and Agencies

Postings and communications with various community groups and agencies that work with non-traditional candidates such as people with disabilities could be very useful for reaching untapped candidate pools.

Many people with disabilities do not have a disability that will impact their work performance. For example, a person that uses a wheel chair can still perform jobs that do not require a lot of walking, lifting, or extensive physical movement, such as most jobs found in office settings. People with disabilities are a growing part of the workforce, and can bring many of the hard to find skills that employers seek. Consider what is absolutely required for the position and keep your doors open to all candidates who can effectively perform the job.

Educational Institutions

Ideal for entry-level openings and can also access experienced workers through international bridging programs and alumni associations. Co-op placements can supply organizations with enthusiastic new professionals ready to put their knowledge to work. Also, involvement with co-ops and internships often turn into permanent employment and can decrease training costs.

Temporary Agencies

Agencies aim to match people with jobs and charge a fee for doing so. Fees are usually tied to a percentage of the new hire’s starting salary or subject to an ongoing mark-up in the case of a temporary worker. This staffing model allows a company to see an employee’s performance first-hand while they meet a temporary staffing need. Quite often, if the temporary need is related to a current vacancy, there is the potential that the temporary worker could transition into a full-time employee if their performance is acceptable.
Placement or Search Firms

The purpose of these sources is to find managerial, hard-to-find and/or specialized talent. Generally, they seek out candidates who are already employed and not looking for alternate employment. Search Firms take a heavy burden off of the employer as they hold a portion of the responsibility for finding top talent. They are able to contact employed candidates directly to determine if they would be interested in the job at your company.

Search firms can be an expensive source to use, sometimes charging a fee of up to 30% of the employee’s starting salary. However, when you look at the costs of having a position vacant, the costs associated with placing ads in many sources to try to attract potential candidates, and the time associated with all of this, paying search fees in the right situations can actually save you money.

Internal Job Postings and Employee Referrals

Positions can be advertised internally through:

· Online postings available to company employees only

· Postings on bulletin boards throughout the office
· Newsletters

· Memos

· Word of mouth

Internal postings have many benefits such as attracting existing employees to apply for different positions. These applicants are already familiar with the company’s mission, vision, and values, corporate culture, and internal politics. Internal postings are a low-cost method to increase a company’s talent pool while providing potential development opportunities to current employees.
Internal postings can also encourage existing employees to ‘spread the word’ to their friends, previous co-workers or classmates, or other contacts that they believe would be a good fit for the position and organization. This could create a triple-win situation for employees, employers, and those being referred – the employee could receive a reward for a successful hire, the company hires a qualified and trusted worker, and the referral gets the job!

There is a Referral Award Policy available in this section of the reference manual.

Internet

Employers have the option of posting jobs on their own websites or on Internet job search sites. National or international job search sites have many options for job seekers including search specifications to narrow results (i.e. search by location, industry, job category) and they can be linked to company websites to learn more information. Another benefit to job search sites is that they are available to a large number of people, which gives job postings an extensive, far-reaching audience.

Applications to company website job postings indicate that the candidate has sought out the company specifically. This reflects their interest in the company and shows that they’ve been to and explored the website.

The major drawback to Internet job postings is that they tend to generate many unsuitable applications. Since it is quick and easy to apply online, people often send in their resumes for positions that they are not qualified for.

Job/Career Fairs

The purpose of a job fair is to obtain applications from interested and highly qualified candidates and to introduce the company as a desirable employer. Job fairs are best utilized when there are a large number of vacancies to fill and the target audience possesses related skills for those positions. This source can be a great opportunity to network with other recruiters, gain access to job seekers, and advertise your company. Also, there is the possibility of filling a large number of positions in a small amount of time. Job fairs usually last one to three days in order to allow for many people to attend.

The drawback of this source is that it can be quite costly to attend when considering the cost of booth space, handout materials, and the time of staff to be at the booth.

Newspapers (Mainstream)

Job postings placed in newspapers can appear temporarily in the classified section or can be placed permanently in the newspaper. Employers have the option of placing job postings in local or community newspapers or nationally distributed papers. Keep in mind that increased distribution comes at an increased cost.

Ads can be cut out and circulated between people. They can be eye catching to all readers – even those who are not interested in the position themselves. If the ad catches their eye, chances are, if they know of or hear about someone looking for a similar position they will tell them about the ad.

A disadvantage to newspaper job postings is that they can be lost easily since they’re usually thrown out with the paper at the end of the day. Postings can be overlooked when they are small or in a sea of other postings. Finally, with more and more internet savvy people, newspapers ads may become obsolete.

Newspaper (Ethnic and Non-English)

Given the significant number of skilled immigrants in this country who continue to seek news and information in their first language, non-mainstream media provides a fantastic opportunity to reach a valuable and fast-growing sector of the labour force.

Often local community groups can assist with translation for little or no cost. It may be valuable to understand what community groups operate in your area as well as exploring non-English newspapers published and read locally.

Professional Associations

Job postings can be placed on professional associations’ websites, in professional periodicals, magazines, and in trade journals. These sources allow employers to reach specialized groups of applicants. These sources can be local, regional, national, or international. Professionals with particular skills or qualifications can be accessed through these sources.

Magazines and journals can be quite expensive to advertise in and deadlines for material could be months in advance of their actual publication. This may be a good source for ongoing recruitment activities of certain skill types that you regularly need opposed to trying to fill an immediate need.

Professional Association website job posting boards can be effective at reaching candidates with the desired skills, however, because many of these websites are only open to members, there is a potentially limited audience.

Radio and Television

These sources are mostly used in smaller communities, but can be an effective and unique way of promoting your employment brand and the careers within your company.

The purpose of a commercial is to spark an interest in the listener or viewer and direct them to another recruitment source such as the company website, or telephone or fax number. Radio and television ads can be used to advertise job fairs and new company locations or openings.

A disadvantage to these sources is that they can be quite costly – even for a 15 to 30 second commercial. It is difficult to squeeze important position information in such a short ad. However, a series of radio ads may not be very expensive in smaller communities.

Walk-ins

Often, the employer initiates recruitment; however, with walk-ins, recruitment is initiated by the applicant. An advantage to this source is that only candidates who are seriously interested in a job hand in their resumes and try to initiate interviews. Also, there is no lag between a candidate viewing an advertisement and interviewing. This creates the possibility of reducing time and money spent on selection and minimizes the time for which a position is kept vacant.

If there is no position available at the time of the walk-in, employers generally keep resumes on file for future positions. However, walk-ins are usually delivered because the individual is seeking employment as soon as possible. By the time a position becomes available, the candidate might have already found work.
Page 3 of 5

