DIGITAL FORM. ALL OFFENDERS WILL BE SUED IN A COURT OF LAW.

AAELA


 
……….Strategies for Hiring the Best


CHECKLIST

19 STRATEGIES FOR HIRING THE BEST


· Focus on hiring only the best.

· Make sure you have a written job description.

· Don’t limit your sources for good employees.

· Avoid hiring someone who averages more than one employer every two years.

· Use a rating system so that early candidates are not forgotten in the interview process.

· Where possible, promote from within to maintain employee morale.

· A person with an extensive self-employment background is very likely to go back to self-employment as soon as possible. Hire this person as a consultant.

· Disabled workers often do a better job with greater loyalty and less absences.

· Use a temporary employment agency instead of hiring an employee in haste.

· “Overqualified” people are better than “under qualified” people.

· Have the person leaving the position interview their replacement.

· Test the skills and industry knowledge of a prospective employee. Get specific.

· Look into a potential employee’s energy levels. If you engage in more than one interview, try to do it at different times of the day.

· Look into any significant gaps in employment.

· Consider using outside recruitment agencies if you won’t follow a process.

· Use pre-employment questionnaires.

· Test every new employee for drug use.

· Check an applicant’s background and all references thoroughly.

· Memorialize the terms of employment.

Find more at www.zimbuddy.com
© 2000 AAELA. No portion of these materials may be reproduced by any means without the express written permission of AAELA.

Find more at www.zimbuddy.com

- 1 -

