

RECRUTAREA PERSONALULUI

1. Organizarea procesului de recrutare a resurselor umane

Recrutarea personalului este procesul de asigurare a unui număr suficient de mare de candidați calificați din care să fie selectați cei care corespund cel mai bine pentru ocuparea funcțiilor necesare organizației.

Un proces tipic de recrutare presupune parcurgerea unor etape, și anume:

Fig.1 Procesul de recrutare a personalului

Ațiunea de recrutare se desfășoară în mod continuu și sistematic, fiind necesară pentru înlocuirea celor care părăsesc întreprinderea din diferite motive (fluctuație, schimbări de funcții, etc.)

De asemenea, este necesară pentru asigurarea posturilor noi, create prin dezvoltare, promovarea studenților, satisfacerea serviciului militar, boală, invaliditate, deces etc.) a celor care sunt promovați, precum și pentru asigurarea posturilor noi, create prin dezvoltare.

Pentru a avea de unde alege, firma trebuie să găsească persoanele cele mai potrivite pentru a ocupa un anumit post. Problema care se pune este unde și cum putem găsi oameni de care avem nevoie. Recrutarea se poate realiza din trei grupe de populație:

1. Populația aptă de muncă;
2. Populația solicitantă (populația activă);
3. Mulțimea celor recrutați (numărul de solicitanți).

1.Populația aptă de muncă, include pe toți indivizii care sunt disponibili pentru selecție. Populația aptă de muncă oferă un număr mare de solicitanți care poate fi contactat în diferite moduri. Acest obiectiv poate fi realizat prin publicitate în ziare, la radio sau televiziune, contactul cu instituții de învățământ ș.a.

2.Populația solicitantă (activă). Sursele de recrutare sunt mai limitate. De exemplu, organizația poate limita recrutarea la un anumit nivel de pregătire și experiență profesională,

sau absolvenții ai unor anumite instituții de învățământ. În acest mod va rezulta un anumit grup restrâns de candidați.

Natura populației solicitante va fi influențată de patru aspecte decizionale ale MRU și anume:

1. Metode de recrutare, respectiv modalitățile de publicitate și avertizare a solicitanților potențiali.
2. Conținutul mesajului de recrutare, adică ceea ce se spune despre fiecare funcție cu privire la salariu, îndatorii, oportunități, precum și modul în care se spun aceste lucruri.
3. Cerințe privind calificarea solicitanților, adică nivelul educației generale și profesionale, experiența necesară, oportunitățile de pregătire.
4. Aspecte procedurale administrative, privind perioada de recrutare, folosirea dosarelor unor solicitanți anteriori s.a.

3. Multimea celor recrutați (numărul de solicitanți) reprezintă totalitatea persoanelor din care se va face selecția. Diferiți factori pot afecta mărimea numărului de solicitanți, în sensul extinderii sau restrângerii acestui număr. De exemplu, condiționarea nivelului de pregătire, a vechimii în muncă, sau alți factori pot reduce numărul de solicitanți.

Recrutarea poate avea un caracter permanent (continuu) sau se poate realiza numai atunci când apare o anumită necesitate (accidental sau intensiv). Chiar și în perioade de reducere a angajaților este necesară păstrarea contactului cu sursele externe de recrutare.

2. Sursele de recrutare a resurselor umane. Avantajele și dezavantajele surselor de recrutare

Recrutarea RU se poate face din surse interne, adică din personalul existent sau din surse externe. Decizia referitoare la sursele de candidați trebuie luată timpuriu în procesul de recrutare. Majoritatea organizațiilor utilizează ambele categorii de surse, fiecare tip de sursă are avantajele și dezavantajele sale. Atunci când discutăm despre surse de recrutare, ne gândim, de fapt, la sursele care fac posibilă obținerea unor CV-uri care corespund principalelor cerințe prezente în profilul candidatului ideal. Deci, deosebim surse interne și externe de recrutare.

A) Recrutarea internă

Recrutarea din interior nu presupune angajare, ci numai o schimbare de post, fie pe plan orizontal, de același rang, fie pe plan vertical, de obicei prin promovarea într-un post de rang superior.

Recrutarea internă permite managerilor să observe angajații pe o anumită perioadă de timp, să evalueze potențialul fiecărei persoane și performanțele specifice funcției. În al doilea rând, o organizație care promovează proprii săi angajați pentru funcții devenite libere, poate produce o motivație suplimentară pentru aceștia.

În scopul recrutării interne se folosesc diferite metode cum ar fi:

- informarea salariaților întreprinderii prin diferite mijloace: afișaj, note de serviciu, publicarea în buletinul de informare sau ziarul întreprinderii;
- folosirea fiselor salariaților, în scopul găsirii potențialilor candidați și adresarea unor oferte acestora pentru a candida la postul respectiv;
- utilizarea planurilor privind perspectiva profesională în întreprindere; pe baza acestora, se pot stabili candidații care pot în mod potențial să ocupe postul vacant.

Promovarea și transferul pe anumite funcții a unor persoane dintre angajații organizației are în dezavantaj faptul că, performanțele bune, obținute de o persoană într-o anumită funcție,

poate să nu fie un bun predicator al performanțelor pentru o altă funcție în măsura în care sînt necesare capacități și îndemnări diferite.

B) Recrutarea externă

Dacă din interior nu se poate asigura un candidat potrivit pentru un anumit post se poate apela la recrutarea din surse externe, constând din scoli, colegii și universități, agenții specializate, alte organizații sau piața forței de muncă.

Ambele modalități de recrutare prezintă unele avantaje sau dezavantaje (tabelul 1).

Tabelul nr.1 Avantajele și dezavantajele surselor interne și externe de recrutare:

Avantaje	Dezavantaje
<p style="text-align: right;"><u>Surse</u></p> <ul style="list-style-type: none"> - Se cunoaște capacitatea persoanei recrutate pentru ocuparea postului; - O mai buna evaluare a abilităților candidatului; - Costuri mai reduse pentru unele funcții; - Motivația pentru performante bune; - Determina o succesiune normala a promovării; - Angajare numai la nivelul nevoilor. 	<p style="text-align: right;"><u>Interne</u></p> <ul style="list-style-type: none"> - În cazul unei expansiuni rapide cu introducerea de tehnică este posibil ca angajații actuali să nu poată face față, iar în cazul promovării în posturi noi le-ar trebui destul de mult timp ca să învețe și să se acomodeze; - Posibilitatea apariției unor probleme psihice și morale ale celor nepromovați; - Apariția unor “lupte politice” interne pentru promovare; - O promovare din interior provoacă apariția de posturi vacante în lanț, respectiv nevoi de recrutare și pentru ocuparea posturilor devenite vacante prin succesiune, până la posturile de nivelul cel mai scăzut.
<p style="text-align: right;"><u>Surse</u></p> <ul style="list-style-type: none"> - Favorizează aportul de idei noi, încurajând progresul întreprinderii - Se realizează economii în costurile de pregătire pentru întreprindere (vin persoane pregătite); - Persoanele venite din afară, fără nici un fel de obligații față de cele din interior, pot fi mai obiective. - Se realizează mai ales în întreprinderile industriale. 	<p style="text-align: right;"><u>Externe</u></p> <ul style="list-style-type: none"> - E posibil a nu selecta pe cel ce este cel mai bun și potrivit pentru post; - Poate cauza unele probleme morale și psihice pentru candidații interni; - Timp mai mare de “acomodare” sau orientare a angajatului; - Costul mai ridicat determinat de căutarea pe piața forței de muncă.

În general, promovarea din surse interne este considerată ca având efecte pozitive pentru o bună satisfacție în muncă. Recrutarea externă pentru specialiști poate fi mai puțin costisitoare decât pregătirea lor. În același timp, recrutarea externă determină introducerea unor noi idei, concepții și metode. Această modalitate de recrutare are dezavantajul că necesită o perioadă mai mare pentru acomodarea noilor angajați.

Este indicat ca organizațiile să combine rațional folosirea ambelor surse de recrutare. Așa de exemplu, organizațiile care operează într-un mediu cu schimbări rapide și condiții competitive (de concurență) trebuie să pună un accent mai mare pe sursele externe. Pentru organizațiile care acționează în medii cu schimbări mai lente, promovarea internă poate fi mai potrivită.

3. Metode de recrutare externă a resurselor umane. Avantajele și dezavantajele lor

Există o mulțime de modalități de recrutare a personalului. Scopul principal este de a alege corect sursa, din care vom recruta persoana potrivită. De exemplu, a-ți putea reclama un loc vacant pentru o funcție de conducere la centrul forței de muncă, însă nu la un colegiu.

Consultând o sursă de recrutare a personalului trebuie să ne punem întrebarea: “ne va da aceasta sursă un număr suficient de candidați calificați cu cheltuieli admisibile?”.

A. Publicitate în ziare

Avantaje:

1. Un contingent foarte larg de cititori;
2. Publicitate rapidă (în decurs de 48 ore).

Dezavantaje:

Oferă puține amănunte despre post;
Cheltuieli suplimentare;
Mulți dintre cititori nu-și caută de lucru;
Anunțul poate să nu-l vadă cei ce caută de lucru;
Anunțul în ziar are de regulă o viață scurtă.

B. Publicitate la radio

Avantaje:

1. Cuprinde un teritoriu mare;
2. Anumite pături sociale ascultă radioul într-un anumit timp al zilei (de exemplu, casnicile-dimineța, tineretul-seara);
3. Transmiterea rapidă – anunțul la radio poate fi transmis deja peste câteva ore de la momentul înaintării;
4. Servicii profesionale (muzică, efecte sonore).

Dezavantaje:

1. Costul – e costisitor în comparație cu alte surse de recrutare;
2. Neatenția ascultătorilor – ei pot să nu asculte în întregime anunțul, comutând aparatul la alt post (muzica etc.);
3. Anunț trecător – anunțul durează puțin timp și ascultătorul poate cu greu să memorizeze amănuntele.

C. Instituțiile de învățământ

Avantaje:

1. Cheltuieli minimale;

2. Există un flux permanent de oameni tineri, care își caută de lucru;
3. Această sursă e binevenită pentru recrutarea muncitorilor temporari, sezonieri.

Dezavantaje:

1. Persoanele tinere deseori nu au experiență în muncă;
2. Ei pot cu greu să se acomodeze cu viața de serviciu;
3. Pregătirea lor poate lua mult timp.

D. Agențiile de recrutare

Agențiile de recrutare sunt organizații specializate în recrutarea personalului, de cele mai multe ori, a personalului de înaltă calificare și specializare. Astfel, organizația apelează la agenție, specifică postul și cerințele față de potențialii candidați. La rîndul său, agenția selectează mai mulți candidați pe care îi cheamă la interviu, le testează aptitudinile și verifică recomandările, astfel încît să corespundă cerințelor impuse de organizația pentru care face recrutarea. Decizia finală aparține angajatorului, acesta de asemenea putînd organiza interviuri, testări.

Agențiile de recrutare au o mulțime de **avantaje**:

- ✓ ***Economie de timp.*** De la agenție de recrutare firma primește 3-5 candidați pentru selecție, care au fost alese cu grijă și profesionalism.
- ✓ ***Eficiență și costuri mai scăzute.*** Aparent, costurile sunt mai mici în cazul recrutării pe cont propriu, dar în realitate cheltuielile pentru anunțuri și timpul dedicat procesului de recrutare și selecție de personalul din întreprindere depășesc, de regulă, comisionul plătit agențiilor de specialitate, și candidații angajați deseori nu sunt cei mai calificați.
- ✓ ***Arie mare de cuprindere.*** Făcînd pe cont propriu angajarea, firma se adresează numai candidaților disponibili, care intenționează să-și schimbe locul de muncă. Agenția de recrutare are acces și la candidații potențiali care nu sunt preocupați în momentul respectiv de schimbarea carierei și nu urmăresc anunțurile de oferte de serviciu. Ea are la dispoziție mai multe metode de căutare (baze de date, head-hunting, etc). Specialiștii pot contacta în mod direct persoanele calificate pentru un anumit post, ceea ce face ca numărul candidaților potențiali să fie mai mare.
- ✓ ***Obiectivitate.*** Consultanții pot aprecia cu obiectivitate atît candidații, cît și organizația în care aceștia vor putea lucra, reușind astfel să recomande cele mai potrivite persoane pentru postul respectiv. Personalul agențiilor de recrutare este constituit din psihologi, economiști. Ei au la dispoziție o serie de instrumente speciale pentru evaluarea candidaților. Multe agenții de recrutare pot oferi selecții pe baza testelor psihologice compuse de profesioniști. Rapoartele elaborate ulterior pe baza datelor culese despre candidat ajută angajatorul să-și facă o imagine mai bună și într-un interval de timp mai scurt.
- ✓ ***Garantarea serviciilor.*** Metoda de recrutare directă prin anunțuri, practică de angajatori, nu oferă nici o garanție cu privire la numărul de CV-uri ce ar putea fi primite și nici dacă acestea corespund profilului cerut. Agențiile de recrutare oferă garanții cu privire la calitatea serviciului prestat. Dacă postul devine vacant, indiferent din ce motive, în decursul perioadei convenite prin contract, agenția are obligația să înlocuiască persoana respectivă.
- ✓ ***Confidențialitate.*** Firmelor li se garantează confidențialitatea. Confidențialitatea informațiilor oferite de agenție este foarte importantă pentru organizație în relațiile cu concurenții, clienții, furnizorii, deoarece, de mai multe ori, apariția unui post vacant din diferite cauze, într-o organizație poate crea impresii greșite și nereale între grupuri de influență menționate mai sus. De exemplu, schimbarea top-managerului dintr-o

organizație mare poate crea impresia că instituția se confruntă cu problemele de conducere.

E. Oficiile de ocupare a forței de muncă

Oficiile de ocupare a forței de muncă activează în mod diferit de la țară la țară. În Republica Moldova oficiile de ocupare a forței de muncă se află în cadrul agențiilor teritoriale de ocupare a forței de muncă, care sunt în subordinea Agenției Naționale pentru Ocuparea Forței de Muncă. Acesta este organul central al serviciului public desconcentrat de specialitate, în subordinea Ministerului Muncii, Protecției Sociale și Familiei cu statut de persoană juridică. La nivel de țară activează 35 de astfel de oficii.

Oficiile de ocupare a forței de muncă dispun de o evidență a cererilor de muncă și a locurilor de muncă disponibile. La servicii oferite de oficii de forță de muncă și șomaj se apelează când apare nevoie de muncitori calificați și necalificați. Șansa de a găsi aici un specialist înalt calificat angajatorul trebuie să privească cu neîncredere. Persoane foarte bune cu studii superioare și înalt specializate nu caută un loc de muncă în Oficii de forță de muncă și șomaj și nu pretind la ajutor de șomaj. Ei pot găsi un loc de muncă și prin alte metode. Oficiile de forță de muncă și șomaj poate oferi un număr foarte mare de muncitori calificați și necalificați cum sunt lemniari, strungari, lăcătuși, șoferi, sudori și alte profesii. Această pătură este cea mai vulnerabilă și după falimente și restructurări ei în primul rând rămân fără loc de muncă.

Apelarea la serviciile oficiilor economisește timp și bani. Lista cu persoane cerute poate fi prezentată în foarte scurt timp.

F. Tîrgurile locurilor de muncă

Tîrgurile locurilor de muncă pot fi organizate de organizații statale sau de diferite asociații studențești și profesionale. Prin intermediul tîrgurilor locurilor de muncă, organizațiile pot recruta candidați pentru posturile vacante curente, dar pot să-și îmbogățească și baza de date cu candidați

În cadrul multor organizații, o metodă bună de recrutare o reprezintă **portofoliul de CV-uri**. Acest portofoliu reprezintă o bază de date în care sunt incluse toate CV-urile primite, toate solicitările, cât și CV-urile unor foști candidați, care dintr-un motiv sau altul nu au fost selectați pentru un post vacant precedent. Agențiile de recrutare folosesc bazele de date proprii cu solicitări și CV-uri, fiind bine ca și organizațiile să utilizeze acest portofoliu, economisind timp și bani.

Această metodă de recrutare are atât avantaje, cât și dezavantaje:

Avantaje:

1. Costuri de căutare primară sunt foarte mici.
2. Se lărgeste cercul de căutare în comparație cu anunțuri tradiționale în mass-media.
3. În termeni foarte scurți se găsesc primii candidați.

Dezavantaje:

1. Acumularea bazei de date durează ani întregi. Utilizarea pe deplin este posibilă după câțiva ani.
2. Întreținerea bazei de date necesită muncă și resurse suplimentare.

Organizațiile pot folosi portofolii, baze de date fie computerizat, fie manual, pe hîrtie. Modalitatea de păstrare a CV-urilor este aleasă de fiecare organizație individual, deși forma computerizată este mai ușor și mai operativ de utilizat.

CV-urile din baza de date pot fi grupate după diverse criterii pentru a putea fi mai ușor găsite și utilizate. Pot fi grupate după profesii, după studii, după vîrstă, etc.

Deci, portofoliul de CV-uri bine organizat poate ușura și cu mult iefteni procesul recrutării în cadrul organizației, de aceea ar trebui să se acorde o atenție mai mare acestei metode de recrutare.

G. Internetul

În secolul în care trăim, secol al dezvoltării incredibile a tehnologiilor, ar fi imposibil să nu profităm de o sursă de recrutare minunată – **Internetul**. Din ce în ce mai multe persoane utilizează internetul, toți aceștia putând fi potențiali candidați pentru ocuparea unui post. Tot mai mulți angajatori prezintă pe internet oferta de lucru și tot mai multe persoane accesează site-urile de recrutare. Există o mulțime de site-uri pe care orice firmă își poate plasa anunțul despre postul vacant, iar orice solicitant se poate înscrie în baza de date. M. Armstrong spunea că recrutarea online este de două ori mai ieftină decât utilizarea clasicele metode de recrutare.

Internetul are un șir de avantaje:

1. Consumul de resurse financiare este minimal. Utilizatorul plătește numai conexiunea la Internet, studierea CV-urilor, acestea fiind de obicei gratuite, cu toate că sunt și site-uri contra plată.
2. Timpul de muncă este destul de mic deoarece majoritatea site-urilor au motoare de căutare, adică de triere a CV-urilor, care economisesc timp. Operativitatea. În timp foarte scurt se pot găsi CV-uri ale persoanelor de care am putea avea nevoie.
3. Forța de muncă recrutată pe Internet este de cele mai multe ori înalt calificată, cu studii superioare și destul de tânără.

Totuși, internetul este de cele mai multe ori inutil în căutare a unor categorii de muncitori slab calificați și necalificați.

Internetul oferă organizației trei căi de recrutare:

1. site-uri ale agențiilor de recrutare și site-uri de joburi;
2. crearea propriei pagini de Internet care să ofere secțiuni dedicate posturilor vacante, să pună la dispoziție mijloacele prin care solicitanții pot să-și construiască și să-ți trimită CV-ul;
3. participarea la forumuri de discuții online despre carieră.

Fiecare angajator decide singur care este cea mai bună cale de recrutare. Recrutatorul trebuie să țină cont de faptul că majoritatea candidaților se uită pe anunțuri recent publicate (5-10 zile). De aceea angajatorul trebuie să actualizeze anunțul și să modifice conținutul dacă este posibil în funcție de eficiența ultimului anunț. Prin modificarea denumirii și descrierii postului pot fi atrași candidați care au văzut anunțul anterior, dar l-au ignorat. Unele dintre site-uri au și secțiuni aparte cu articole, recomandări, teste on-line, știri din domeniu, legislație care pot ajuta pe manager în procesul recrutării și selecției.

H. Head hunting

În ultimul timp au apărut un șir de metode neconvenționale de recrutare. Printre acestea, un rol important îi revine „head hunting-ului”. **Head hunting**-ul reprezintă “vînarea” persoanelor care ocupă poziții similare în cadrul unor companii concurente. În primul rând, organizația care vrea să realizeze head hunting-ul trebuie să ofere foarte bune condiții pentru atragerea specialiștilor care la moment nu sunt cointeresați în schimbarea locului de muncă. De aceea angajatorul trebuie să ia în considerare motivarea candidatului.

Recrutarea se începe cu stabilirea listei cu candidați potențiali. Se recomandă studierea personalului din firme care au același domeniu de activitate. Atragerea specialiștilor din firme mari în firme mai mici va fi mai grea și angajatorul trebuie să ofere condiții atractive pentru candidați. Mai ușor se poate realiza atragere din firme mai mici, deoarece trecerea într-o firmă mai mare și mai recunoscută sau pe un post mai înalt deja motivează pe candidați foarte mult.

Apoi se trece la colectarea informațiilor despre candidații potențiali: firma unde lucrează, postul pe care îl ocupă, salariu, telefon, studii, experiență, realizările, date personale, etc. De mai multe ori este foarte greu obținerea acestor informații. Pentru aceasta se apelează la persoane („informatori”) care pot da niște informații despre candidat (prieteni, rude, colegi la serviciu). Colectarea informațiilor trebuie realizată pe ascuns, pentru că să nu afle conducerea firmei de unde se atrage personalul. Unii „vânători” vin în sediul firmei în calitate de „clienți” și prin simple întrebări află foarte multe informații (adresa, telefon candidatului interesant etc.).

Pe baza informațiilor colectate se face trierea candidaților și apoi se invită la interviu 2-5 candidați, deoarece în cazul head hunting candidatului se propune un post de muncă și nu participarea într-un concurs unde vin încă 50 candidați și head hunting se transformă într-o recrutare tradițională. Această invitație la interviu se face pe ascunse, fără să afle firma unde lucrează candidatul, în caz contrar toată operațiunea destinată atragerii candidatului va avea eșec.

I. Leasing-ul personalului

O altă metodă neconvențională de recrutare o reprezintă leasingul personalului. **Leasing-ul personalului** presupune recrutarea persoanelor la locurile de muncă temporare prin arendarea acestora de la alte organizații. Această „arendare” se face pe o perioadă nu mai mare de 9 luni, prin intermediul unor organizații de leasing. Acestea din urmă poartă întreaga răspundere față de munca prestată de către cei pe care îi arendează. Organizația care arendează transferă organizației de leasing banii pentru salariul angajatului, pentru impozite și taxe și pentru serviciile organizației de leasing. Această metodă este avantajoasă, pentru compania care „arendează”, deoarece atunci când are nevoie de niște angajați temporari aceasta îi poate găsi relativ ușor, și pentru compania care „împrumută”, care la momentul respective nu are nevoie de serviciile angajatului și deci nu trebuie să-i plătească salariu, dar nici nu îl disponibilizează, întrucât va fi nevoie de acesta pe viitor.

În concluzie, putem spune că există o gamă foarte mare de metode de recrutare, atât din surse interne, cât și din surse externe. Tipurile de metode ce vor fi utilizate la recrutare depind de un șir de factori: de postul care este vacant, de persoana pe care o căutam, de sursele financiare disponibile, etc. Decizia privind metodele ce vor fi utilizate aparține departamentului de resurse umane sau conducerii organizației.

J. Publicitatea orală

Avantaje:

1. E fără plată;
2. E comod și decurge foarte repede;
3. Starea morală a personalului poate să se îmbunătățească, dacă împreună vor lucra prietenii și rudele.

Dezavantaje:

1. Prietenii și rudele nu întotdeauna sînt persoanele cele mai potrivite;
2. Se pot forma grupe conflictuale.

Caracteristicile metodelor de recrutare a personalului, prezentate anterior, sunt sintetizate în tabelul nr. 5.1

Tabelul 2 Caracterizarea metodelor de recrutare a resurselor umane

Metode	Caracteristici
<i>Publicitate</i>	<ul style="list-style-type: none"> - Atrage solicitanții care apreciază că pot efectua activitățile specificate; - Oferă puține amănunte despre post; - Un răspuns nesatisfăcător nu poate fi analizat; - Rezultatele sunt influențate de mijloacele de comunicare; - Atingerea scopului depinde de existența unui număr mare de cititori fără serviciu sau care, deși au serviciu, doresc să și-l schimbe, considerând că pot ocupa funcția vacantă descrisă.
<i>Căutare ></i>	<ul style="list-style-type: none"> - Vizează, în mod direct, candidații cei mai competenți; - Folosește o specificare precisă, complexă și detaliată; - Rezultatele nu sunt afectate de factori nerelevanți; - Candidații, fiind mai obiectivi, pot fi apreciați în mod corect; - Criteriile prestabilite creează o încredere reciprocă în hotărârile clientului și ale candidatului.
<i>Rețeaua cunoștinței or</i>	<ul style="list-style-type: none"> - Se adresează numai persoanelor cunoscute, folosește o specificare sentimentală, aprecierile putând fi subiective; - Rezultatele sunt influențate de subiectivismul celor la care se apelează; - Se adresează unor persoane care nu sunt interesate de ocuparea postului respectiv; - Aria de cuprindere a potențialilor candidați este limitată; - Timpul consumat pentru recrutare este mare.
<i>Folosirea consilierilor</i>	<ul style="list-style-type: none"> - Se asigură o bună recrutare atunci când consilierii sunt competenți; - Consilierii folosesc, de fapt, metoda publicității.
<i>Fișier cu potențiali angajați</i>	<ul style="list-style-type: none"> - Asigură rapiditate în recrutare dacă informațiile sunt clare, complete, sincere, pe înțelesul tuturor; - Informațiile conținute să nu constituie surse de erori sau interpretări.
<i>Activități de marketing</i>	<ul style="list-style-type: none"> - Consideră recrutarea ca o activitate de marketing, fiind posibilă identificarea persoanelor care corespund cerințelor posturilor; - Asigură atragerea persoanelor către postul respectiv; - Permite evidențierea cerințelor calitative necesare postului.

Reclamarea locurilor vacante

Înainte de a da publicității locul vacant, trebuie de revăzut descrierea și specificarea funcției. Acest document ne oferă toată informația de bază pentru a face anunțul. Publicarea anunțului trebuie de făcut în așa fel, ca persoana care caută de lucru să constate că această funcție e pentru el, și el este persoana potrivită pentru această funcție.

Conținutul anunțului se va schimba de la caz la caz. Însă totdeauna trebuie de inclus în el unele sau chiar toate caracteristicile din următoarea listă:

Titlul postului;

Locul de muncă;

Informație referitor la întreprindere (business) – produsele care le fabricați, serviciile care le oferiți s.a.;

Informația referitor la funcție – scopul ei și sarcinile de baza;

Superioritatea sau privilegiile funcției – tot, ce ar putea atrage candidații;

Remunerarea – trebuie de arătat salariul precis sau limitele posibile;

Tipul persoanei necesare – deprindere și îndemânare, calificare, experiența, s.a.;

Pe numele cui trebuie de scris cererea;

Unde trebuie să înainteze cererea;

Cum trebuie să se adreseze – prin curriculum vitae, scrisoare sau telefon.

Stilul și structura anunțului vor fi diferit. Totodată există o mulțime de legi comune, universale, ce pot fi utilizate. Anunțul trebuie să fie:

Atrăgător;

Interesant;

Scurt;

Precis, lămurit;

Bine scris;

Veridic;

Legal.