Programme Code: 3UAB.Voc (LSCM)
Course Code: 15LSCM102

Unit V-Staffing

Sub: Principles of Management (General Component)

Sem: I -2017-2018

Dr. S. Jayalakshmi
Asst. Professor
B.Voc in Logistics and Supply Chain Management

Dept: DDU-KAUSHAL Kendra
Bharathidasan University
Tiruchirappalli- 620 023

STAFFING

Introduction Staffing Process Systems approach to Staffing Manpower Planning Obstacles in manpower planning Types of Recruitment **Employee Selection Process** Recruitment versus Selection Orientation and Placement Training of Employees Employee Remuneration Case Study

Introduction

The managerial function of staffing involves manning the organization structure through proper and effective selection, appraisal and development of the personnel to fill the roles assigned to the employers/workforce.

"Staffing means filling and keeping filled, positions in the organisation structure."

Harold Koontz

Nature of Staffing

- Staffing is an important managerial function.
- Staffing is a pervasive activity.
- Staffing is a continuous activity.
- > The basis of staffing function is efficient management of personnel.
- Staffing helps in placing right men at the right job.
- Staffing is performed by all managers.

Factors Affecting Staffing

INTERNAL ENVIRONMENT

EXTERNAL ENVIRONMENT

Promotion policy

Future Growth plans of Organization

Technology Used

Support from Top Management

Image of the Organization

Labor Laws

Pressure from Socio-political group

Competition

Educational Standards

Other external factors

Systems Approach

Managerial requirement Plan

Position requirement and job design

Individual characteristics

External environment

Recruitment
Selection
Placement
Promotion

Orientation

Internal environment

Staffing Process

- Manpower
- Recruitment
- Selection
- Orientation and Placement
- Training and Development
- Remuneration
- Performance Evaluation
- Promotion and transfer

Manpower Planning

Manpower Planning which is also called as Human Resource Planning consists of putting right number of people, right kind of people at the right place, right time, doing the right things for which they are suited for the achievement of goals of the or

Steps in Manpower Planning

- Analysing the current manpower
 - Type of organization
 - Number of departments
 - Number and quantity of such departments
 - Employees in these work units
- Making future manpower forecasts-
 - Expert Forecasts
 - Trend Analysis
 - Work Load Analysis
 - Work Force Analysis
- Developing employment programmes
- Design training programmes

Importance of Manpower Planning

- Key to managerial functions
- Efficient
- Motivation
- Better human relations
- Higher productivity

Obstacles in Manpower Planning

- Under Utilization of Manpower
- Degree of Absenteeism
- Lack of Education and Skilled Labour
- Manpower Control and Review
 - Productivity = Output / Input.
 - Employee Productivity = Total Production / Total no. of employees

Types of Recruitment

- Internal Recruitment- is a recruitment which takes place within the concern or organization. Internal sources of recruitment are readily available to an organization.
 - a)Transfers
 - b)Promotions
 - c)Re-employment of ex-emplo

Continued...

- 2. External Recruitment- External sources of recruitment have to be solicited from outside the organization. But it involves lot of time and money.
 - a)Employment at factory level
 - b)Advertisement
 - c)Employment exchange
 - d) Employment agencies
 - e)Educational Institution
 - f)Recommendations
 - g)Labor contractors

Employee Selection Process

Employee Selection is the process of putting right men on right job. It is a procedure of matching organizational requirements with the skills and qualifications of people.

Different Process

Interviews

Assessment Centers

Tests

Interviews

- Every manager hired or promoted by a company is interviewed by one or more people.
- Techniques used to improve the interviewing process-
 - -Interviewer-What to look for?
 - -Should be prepared to ask the right questions
 - -Conducting multiple interv
 - -Just one aspect of selection

Tests

Primary aim of testing is to obtain data about applicants that help predict their probable success as managers.

- Some of the commonly used tests-
- Intelligence tests
- Proficiency and aptitude tests
- Vocational tests
- Personality tests

Assessment Centers

- A technique for selecting and promoting managers.
- The usual center approach is to have candidates take part in a series of exercises.
- During this period, they are observed and assessed by psychologists or experienced managers.
- A typical assessment center
 - a) Various psychological tests
 - b)Management games
 - c) "In-basket" exercises

Difference between Recruitment and Selection

RECRUITMENT

It is an activity of establishing contact between employers and applicants.

It encourages large number of Candidates for a job.

The candidates have not to cross over many hurdles.

It is a positive approach.

It proceeds selection.

SELECTION

It is a process of picking up more competent and suitable employees.

It attempts at rejecting unsuitable candidates.

Many hurdles have to be crossed.

It is a negative approach.

It follows recruitment.

lacement

- Once the candidates are selected for the required job, they have to be fitted as per the qualifications.
- Placement is said to be the process of fitting the selected person at the right job or place, i.e. fitting square pegs in square holes and round pegs in round holes.
- Once he is fitted into the job, he is giv he has to perform and also told about

Orientation

- During Orientation employees are made aware about the mission and vision of the organization
- Generally the information given during the orientation programme includes-
- Employee's layout
- ✓ Type of organizational structure
- Departmental goals
- Organizational layout
- General rules and regulations
- Standing Orders
- Grievance system or procedu

Training of Employees

- Training of employees takes place after orientation takes place. Training is the process of enhancing the skills, capabilities and knowledge of employees for doing a particular job.
- Training process moulds the thinking of employees and leads to quality performance of employees. It is continuous and never ending in r

Staff

Training

Importance of Training

- Training is crucial for organizational development and success.
- It is fruitful to both employers and employees of an organization. An employee will become more efficient and productive if he is trained well
- It also-
- Improves morale of employee
- Less supervision
- Chances of promotion
- Increased productivity

Employee Remuneration

- Employee Remuneration refers to the reward or compensation given to the employees for their work performances.
- Remuneration provides basic attraction to a employee to perform job efficiently and effectively.
- There are mainly two types of Employee Remuneration
 - Time Rate Method
 - ✓ Piece Rate Method

Any Questions?

