Selection

A key feature of the labour market of the current era is its competitiveness, caused by a rise in the number of jobs and a decline in the traditional sources of labour. For the hospitality industry it is likely to be extremely competitive as other service industries expand or emerge and compete for labour.

The consequence is that organizations will have to put much more effort into designing attractive jobs and conditions, using effective recruitment methods and developing applicant-friendly selection techniques. These techniques will have to serve the dual purpose of ensuring that the proper candidates are selected and also that the employing organization is sold effectively, remembering always that many candidates may also be customers of the enterprise.

The selection process

One of a manager's major responsibilities is to initiate action but to do this he or she has to receive and interpret information in order to arrive at conclusions that will lead to the right action. The further up the hierarchy of management that people move the more they exercise skills of judgement and the less they carry out routine and supervisory tasks. In fact, a senior manager's job should normally be devoted almost entirely to making decisions that implement action and to designing systems that enable better decisions to be made. The skill of selecting staff is concerned entirely with this same process. In filling a vacancy a manager obtains information, sorts it, compares it, makes conclusions and implements action. This is illustrated in Figure 5.1.

Figure 5.1 The selection procedure simplified

A manager will use the selection procedure normally for three different occasions:

- 1 To choose the most suitable person from several applicants to fill one vacancy.
- 2 To choose the right job from several for an applicant or several applicants.
- 3 Where there is only one applicant for a vacancy, to decide whether to appoint that applicant and, if so, to know his or her strengths and weaknesses so that additional supervision or appropriate training can be given, or so that the job can be modified.

In order to do this the manager should go through the procedure (described in Chapters 3 and 4) of preparing a comprehensive job or role description and personnel specification. Correct advertising will attract candidates and it is then the manager's job to ensure that information is obtained from candidates in a way that enables a comparison to be made with the personnel specification. From this procedure the most suitable applicant will emerge.

To assist in selection a variety of tools are available to the manager, including letters of application, application forms, interviews, group selection procedures, assessment centres and a range of tests sometimes referred to as psychometric tests.

Selection procedures attempt to predict, as accurately as possible, a person's likely performance in a particular job or, where there are several vacancies, the job in which he or she is most likely to be successful. Most selection methods are of a 'historical' nature, i.e. they base their predictions about future performance on a person's past performance. Other methods, such as group selection procedures, set out to predict future performance by simulating the type of work the candidates will have to perform. However, most people accept that, economic and human considerations apart, the best method is to employ a person for a period of time and then, if they prove satisfactory, to offer them the job. This is obviously not a practical method, although trial periods are used both consciously and unconsciously in most industries. Selection procedures, however, need to be designed in order to elicit the most useful and appropriate information in the most economical way.

The personnel specification

In attempting to assess or to measure a person's suitability for a job it is important to know what characteristics are to be measured. The range and description of these characteristics can be vast and in many cases almost meaningless to the uninitiated. Some interview assessment forms contain a long list of items including charm, punctuality, honesty, integrity, ability, etc. Many of these are supposed to be assessed (or guessed) at an interview.

Most characteristics or patterns of behaviour, however, can be grouped under several broad headings and two methods of assessment in particular are of interest. The National Institute of Industrial Psychology (NIIP) system uses seven broad headings and J. Munro Fraser's plan uses five (Figure 5.2). The fivefold system is a system for measuring to what degree an individual possesses each of

THE SEVEN-POINT PLAN (NIIP).

The seven-point plan covers:

- 1 Physical make-up health, physique, appearance, bearing and speech.
- 2 Attainments education, qualifications, experience.
- 3 General intelligence fundamental intellectual capacity.
- 4 Special aptitudes mechanical, manual dexterity, facility in the use of words or figures.
- 5 Interests intellectual, practical: constructional, physically active, social, artistic.
- 6 Disposition acceptability, influence over others, steadiness, dependability, self-reliance.
- 7 Circumstances domestic circumstances, occupations of family.

THE FIVEFOLD GRADING SYSTEM (MUNRO FRASER).

The fivefold grading system covers:

- 1 Impact on others physical make-up, appearance, speech and manner.
- 2 Acquired qualifications education, vocational training, work experience.
- 3 Innate abilities natural quickness of comprehension and aptitude for learning.
- 4 Motivation the kinds of goals set by the individual, his consistency and determination in following them up, his success in achieving them.
- 5 Adjustment emotional stability, ability to stand up to stress and ability to get on with people.

Figure 5.2 A summary of two approaches to staff selection

five points or groups of characteristics. Most managers will not wish to use rigidly such systems, instead they may wish to develop their own. It is important, however, to be consistent and to ensure that such specifications are not discriminatory in any way.

In producing a personnel specification, therefore, inclusion of such aspects with indications of desirable characteristics or precise requirements creates a 'pen picture' of the person required. During the subsequent selection procedure, candidates should be assessed or measured in the same way, making it a relatively simple task to identify the person with the assessment nearest to the personnel specification. He or she should be the most suitable of the candidates.

Letter of application

Generally, it is not advisable to use letters of application as a selection method, any more than the telephone, without the support of an interview or other method. However, well-designed advertisements can ask applicants to give sufficient information from which some candidates can be chosen for interview. A typical sentence at the end of an advertisement would read: 'Kindly write giving details, include education, training, experience, and earnings to . . .'

The main occasion when selection will depend only upon an application letter is when applicants live at some distance, usually overseas. In such cases the cost of travel excludes the possibility of interviewing. Previous empoyers' references then become extremely important.

To attempt to make an appointment purely on the strength of information contained in a letter is very risky but if done, references and a full curriculum vitae should certainly be obtained first.

Telephone and internet applications

Some employers have developed methods for using the telephone and the internet systematically as the first step in the selection procedures. When an applicant telephones he or she is interviewed via the telephone, the interviewer using a telephone interview questionnaire. The employer is able, as a consequence, to decide on the next step in the process. The internet is used in a similar way.

Application forms

The application form is used primarily to gather together relevant details so that the selector has this information at his or her fingertips and can make fair comparisons with the personnel specification and with other candidates' applications.

When designing an application form it is important to remember that it may have to serve several purposes such as

- 1 deciding whom to invite for an interview
- 2 being used as an interview assessment form
- 3 documenting employees and obtaining referees' names and addresses

- 4 providing a reserve list of potential employees
- 5 measuring the effectiveness of various recruitment media
- 6 analysing the labour market
- 7 obtaining agreement for medical examination, reference enquiries, etc.

The information required on an application form will, therefore, include some or all of the following:

- 1 position applied for
- 2 personal data name, address, telephone number, nationality
- 3 education schools, subjects studied, exams passed and further education
- 4 professional qualifications
- 5 experience jobs, duties, responsibilities, employers, earnings, reasons for leaving
- 6 skills e.g. word processing (which applications?), PBX, languages
- 7 military experience branch of the service, rank attained, experience
- 8 personal circumstances when available, prepared to travel or to move, current holiday plans
- 9 medical history
- 10 interests hobbies, sports, other activities
- 11 record of offences. *Note*: This is subject to the Rehabilitation of Offenders Act.

Note: Questions relating to sex, marital status, children, age may be discriminatory and have to be considered very carefully (usually after legal advice). If asked, the purpose should be for discrimination monitoring purposes i.e. to demonstrate that no discrimination occurs.

The exact nature and extent of the information asked for will depend on the type of job and the employer's administrative requirements, but it should be confined to information necessary for sound assessments to be made. It is not appropriate, therefore, for one blanket-type form to be used for all job categories. The type of form used for senior executives, which asks about professional qualifications and total employment history, would not be suitable for an unskilled worker such as a room attendant, where the last five years' work history may be quite sufficient.

In the design of an application form, legal aspects also have to be considered, particularly discrimination legislation. Questions about marital status and number of children, for example, may be permitted so long as everyone, regardless of sex, is asked such questions, and decisions are not based on this information to the exclusion of other information. See Figures 5.3 and 5.4 for examples of application forms.

The interview

The next step after candidates have completed and submitted their applications, or discussed their qualifications on the telephone, is to invite selected candidates in for interviews. The interview is the most commonly used method of selection. It is also considered by many to be one of the least effective, largely because it bears no resemblance to what a person is likely to be employed to do and also because few

managers are properly trained in interview techniques. In one survey of graduate recruits, 52% reported that their selection interviews had left them with a poor impression of the company, due to lack of skill on the part of the interviewer (*Personnel Management*, October 1989). Consequently, many bad appointments are made because the candidates have not had the opportunity to show their paces,

AFFIX PASSPORT PHOTOGRAPH HERE IF AVAILABLE	EMPLOYMENT If attaching a CV, please ens	E HOTELS JROPE APPLICATION FORM are in addition that all sections in BLOCK LETTERS	112 - 114 S EDGWAR Tel: (44) 1 Fax: (44) 1 Internet: http Emoil: ht@c	ARTERS ADDRESS: STATION ROAD E, MIDDX HA8 7BJ 81 233 2001 81 233 2080 p.//www.choicehotelseurope. choicehotelseurope.com
Hotel/Inn applied for:		. Position applied for:		
Date available:		. How long available:		
PERSONAL DETAILS		Do you prefer toLI	VE IN/OUT*	
Surname (Mr/Mrs/Miss)		First Name:		
Fuli Address:		Tel No:D	ate of Birth:	
		-		
Name & Address of next of kir	(to notify in case of accident or iliness)	Marital Status: Single/Married/Wi	dow/Widower	
				Ages*
		Do you require a work permit YES	/NO* If YES; duration	n of permit
	Tel No:	NHI No:.		
Have you had any serious iline	ss/operation in the past five years? YES/N	0*		
If so, please provide details *(Delete as necessary) PRESENT OR LAST EMPLO	(References will be applied	Have you any un-spent criminal co		O*
(Delete as necessary) PRESENT OR LAST EMPLO 1) Company Name:	DETAILS OF PR (References will be applied	EVIOUS POSITIONS for, unless otherwise requested.)		0
*(Delete as necessary) PRESENT OR LAST EMPLO 1) Company Name: Address:	DETAILS OF PR (References will be applied YYER:	EVIOUS POSITIONS for, unless otherwise requested)	
*(Delete as necessary) PRESENT OR LAST EMPLO 1) Company Name: Address:	DETAILS OF PR (References will be applied PYER: Rate of pay	EVIOUS POSITIONS for, unless otherwise requested	To:	
*(Delete as necessary) PRESENT OR LAST EMPLO 1) Company Name: Address: Position:	DETAILS OF PR (References will be applied PYER: Rate of pay	EVIOUS POSITIONS for, unless otherwise requested.) Employed from:		
*(Delete as necessary) PRESENT OR LAST EMPLO 1) Company Name	DETAILS OF PR (References will be applied YER: Rate of pay. Rate of pay.	EVIOUS POSITIONS for, unless otherwise requested	To:	
*(Delete as necessary) PRESENT OR LAST EMPLO 1) Company Name: Address: Position: Reason for leaving: PREVIOUS: 2) Company Name: Address: Position: Reason for leaving:	DETAILS OF PR (References will be applied YER: Rate of pay	EVIOUS POSITIONS for, unless otherwise requested	To:	
*(Delete as necessary) PRESENT OR LAST EMPLO 1) Company Name: Address: Position: Reason for leaving: PREVIOUS: 2) Company Name: Address: Position: Reason for leaving: Presuiton: Reason for leaving: PREVIOUS:	DETAILS OF PR (References will be applied YER: Rate of pay. Rate of pay.	EVIOUS POSITIONS for, unless otherwise requested. Employed from: Employed from:	To:	
*(Delete as necessary) PRESENT OR LAST EMPLO 1) Company Name: Address: Position: Reason for leaving: PREVIOUS: 2) Company Name: Address: Position: Reason for leaving: PREVIOUS: 3) Company Name: Address:	DETAILS OF PR (References will be applied YER: Rate of pay	EVIOUS POSITIONS for, unless otherwise requested.) Employed from: Employed from:	To:	

Figure 5.3 Application form for non-management positions *Source*: Reproduced by courtesy of Choice Hotels Europe.

Name and Address of School/College	<u> </u>
Qualifications:	
FRAINING: (Details of Courses/Industri	ial Release)
OTHER EXPERIENCE OR QUALIFIC	CATIONS:
ı	
NTERESTS/HOBBIES:	
NIERES IS/HODDIES:	
ACHIEVEMENTS:	
AMBITIONS:	
AMBITIONS:	
AMBITIONS:	
AMBITIONS:	
o comply with the Working Time Directive, mployed elsewhere, to confirm the numbe	er of hours and days involved.
o comply with the Working Time Directive, mployed elsewhere, to confirm the numbe declare that the above is a true represer	er of hours and days involved.
ocomply with the Working Time Directive, mployed elsewhere, to confirm the numbe declare that the above is a true represer atisfactory references.	, I agree to advise the Company in writing, prior to any other work being undertaken, or if currently er of hours and days involved ntation of the facts given and that employment, or continuity of employment will be subject to DATE:
o comply with the Working Time Directive, mployed elsewhere, to confirm the numbe	er of hours and days involved. ntation of the facts given and that employment, or continuity of employment will be subject to
To comply with the Working Time Directive, inployed elsewhere, to confirm the numbe declare that the above is a true represent attsfactory references. APPLICANT'S SIGNATURE:	er of hours and days involved. ntation of the facts given and that employment, or continuity of employment will be subject to DATE: FOR OFFICE USE ONLY Position:
To comply with the Working Time Directive, mployed elsewhere, to confirm the numbe declare that the above is a true representisfactory references. APPLICANT'S SIGNATURE: Date of commencement:	er of hours and days involved. ntation of the facts given and that employment, or continuity of employment will be subject to DATE: FOR OFFICE USE ONLY Position:
o comply with the Working Time Directive, inployed elsewhere, to confirm the numbe declare that the above is a true representisfactory references. PPLICANT'S SIGNATURE: Date of commencement:	er of hours and days involved ntation of the facts given and that employment, or continuity of employment will be subject to DATE: FOR OFFICE USE ONLY Position:
o comply with the Working Time Directive, mployed elsewhere, to confirm the numbe declare that the above is a true represen atisfactory references. APPLICANT'S SIGNATURE: Date of commencement:	er of hours and days involved ntation of the facts given and that employment, or continuity of employment will be subject to DATE: FOR OFFICE USE ONLY Position:

Figure 5.3 continued

or because the interviewer could not interpret rightly the available information. It is not possible in this book to discuss interviewing in depth, but excellent books have already been written on the subject (see the further reading at the end of this chapter). In conducting an interview, however, it is important to keep to a plan (see Figure 5.5 for an example), and the simplest method is to follow chronological order – starting at childhood and working up to the present day. Questions normally become more searching as one approaches current or more

				and college leavers	it you had while you were	at school/college		Interests/hobbies (Give details of passimes, sports etc.)
	WHITBREAD HOTEL COMPANY			ails of any Youth Training S		-		Offices held in social/sports dubs etc.
	APPLICATION F splete this form clearly in ink and in yo Location:	OR EMPLOYMENT ur own handwriting	Employment: 2 Have you ever bee If Yes, please give	n employed by Whitbread details.	PLC?			Have you ever been convicted of a criminal offence? Petalis (Declaration subject to the Rehabilition of Offenders Act)
Personal details Forenames Address	Part time Surname		From/To	Whitbread Division	Position Held	Reference Contact	Reason for Leaving	It offered the position will this be your only form of employment? Yes No (fino, give details)
Age Home telephone no. Education Schools	Date and place of birth Dates (approx) From To	Postcode		you are currently in employ of your work history begin			Reason for	How will you get to work?
						Contact	Leaving	Please give the name of one work related referen from your last or current job and one personal referee (not a membro of your family) who has known you for at least two years. Name: Address: Address:
Further education and training	Dates (approx) From To	Examinations (subjects/results)						Occepation: Occepation: Telephone no: Telephone no: Telephone no: Please give details of next of kin who can be contacted in an energency:
Duitaina fa		tal Campany	Which job have you	enjoyed most and why?				Name: Address: Relationship: Telephone no: (business) (home)
		tel Company						Please state your National Insurance Number:

Figure 5.4 A typical extended application form *Source*: Reproduced by courtesy of Marriot Hotels.

Prease complete the following three questions, with reference to either work or social situations: When completing, issues include detail abone how you went about it, what happened, how you telt at the ent of it. 1. An example of the greatest challenge you have achieved.	WHITBREAD HOTEL COMPANY	Managing Diversity The Whithread Hotel Company is committed to an equal opportunities policy in employment and will assess appointers flore without regard to sex, mantal status, more, disability, age or sexually. To enable the company to monitor this policy pieces indicate to which efficient purpoy por belong. These are the approved categories from the Commission of Recoil Equation of Recoil Equation Single Married Separated Divinced Widowed November of whiter Widowed Name Ages Number of children: Mole Female Ages Nationally Doyou need a work permit to work in this country? Yes No
	Interview Commerts	White Indian Ind
An example of a time when you bad to achieve something working with a group of people.	Job offered	Chinese Black Curbbean Black Curbbean Black Other (Please specify) Other (Please specify)
	Job accepted	Are there any disabilities which may affect your application?
A. n. example of a time when you were asked to do something you have never done before — how ad you go about it.	Notes	Declaration The contents of this form are confidential. If you are successful it will form the basis of your records held by the Company. You should understand that if at a later date it is discovered false information has been given, this could lead to you dismissal. I sufficient the Company to distin effectives to support this application once an offer has been made. Declaration: Confirm that the information on this form is, to the best of my knowledge, true and complete. Any false statement may be sufficient cause for rejection or, if employed, dismissed. Signiture

Figure 5.4 continued

Interview plan	
Part 1	
Introduction	Introduce oneself, describe position held and responsibilities, give brief description of unit, company, job, conditions, prospects, reasons for vacancy, hours of work, rate of pay. Format of interview.
Part 2	
Facts	What made applicant decide to come into the industry? Any connections with the industry, e.g. brought up in hotels?
Life	Where did applicant go to school, college, university? What qualifications did he or she attain? Special interests at school, college, both academic and non-academic What was the first job after leaving school?
All jobs	Reasons for joining. Reason for leaving. Responsibility when first appointed and upon termination. Earnings when appointed and upon termination. What did applicant think of employer, manager? What was the most important lesson learnt there? What changes could be made? Main problems there. Main achievement there.
General	What is applicant's most important achievement? Hobbies and interests. What is ambition in life – next year, five years, ten years?
Technical expertise	A series of questions to test an applicant's technical knowledge should be asked.
Attitudes	Towards, e.g., recent legal changes. Unions, customers, work, management, college training/informal training.
Achievements	Greatest personal achievement. Greatest work-related achievement.
Family	Any domestic responsibilities at home? When available to start? What hours/days prepared to work? Mobility.
At present	Working? Type of job, duties, progress made in that job. Prospects, wages, benefits, reason for leaving, reason for coming to this position Health, personal and of family. Criminal convictions.
Part 3	
Close	Answer applicant's questions. Explain next step in selection procedure Check on travelling expenses.

Figure 5.5 An example of what can be included in an interview plan

recent experiences, and these later questions must therefore be designed to test fully a person's claimed level of competence and likely level of achievement.

Main types of interview

The most common method is the individual interview, i.e. one interviewer interviews one candidate at a time. Although this method usually enables the candidate to relax more quickly, there is the risk of bias or preference – particularly if the interviewer's decision is made independently of other colleagues.

The second method is a panel interview or selection board – very common in the public sector. This will usually consist at least of the line manager concerned and a personnel specialist. This approach reduces the risk of bias, particularly as the panel increases in size. However, for many candidates a panel interview can be a daunting experience, particularly as some panels are constituted more for political reasons than for expertise. The format of the panel interview can be varied by candidates being seen individually in turn by each member of the selection panel.

There is one type of interview sometimes referred to as a 'stress' interview. The intention is to create a stress situation to see how an applicant reacts. It is only valid if a person is likely to encounter stress situations (e.g. difficult customers) regularly and such interviews should only be administered by trained interview specialists. Even so, there are serious doubts about the ethics of conducting such an interview without giving the candidate prior notice – in which case much of the effect of the stress interview will be lost. The methods of selection used by the armed services tend to create such situations but this is because the military are likely to be subjected to severe stress.

Some do's and don'ts

The following do's and don'ts should be useful.

Do

- 1 Have a clear job or role description, personnel specification, details of conditions, and an interview plan that contains prepared technical questions.
- 2 Use a quiet, comfortable room.
- 3 Suspend all phone calls and other interruptions.
- 4 Introduce yourself, be natural and put the candidate at ease.
- 5 Explain clearly the job, conditions of employment and prospects.
- 6 Ask questions that begin with when, where, why, who, what and how. This avoids receiving 'yes' and 'no' as an answer and encourages the candidate to talk.
- 7 Avoid asking unnecessary questions already answered on the application form.
- 8 Listen and let the candidate talk freely, but at the same time guide and control the interview.
- 9 Encourage the candidate to ask questions.
- 10 Close the interview firmly and explain the next step in the procedure.
- 11 Treat all candidates as though they are potential employees and customers.
- 12 Write up your assessment immediately after each interview (see Figure 5.6 for an example).

If necessary make notes during an interview, but do explain to the candidate that this is necessary so that nothing of importance will be forgotten.

Don't

- 1 keep the candidate waiting
- 2 oversell the job
- 3 conceal unpleasant facts about the job
- 4 interrupt or rush the interview

NTE	ERVIEWED BY		DATE
	PRESENT CIRCUMSTANCES:	h	
	Firm		
	Position held		
	Salary benefits		·
	Availability		
	Notice given/received		pointments pending
	Responsible for:		
	a) no. and type of staff		
	b) duties		
	Prospects:		
	Reasons for leaving:		
	Tiodo To Tion Carring		1
	Reasons for wanting this appointment:		
2	PERSONALITY AND APPEARANCE:		
	Appearance:		
	Oress:		
	Self-expression, accent, voice:		
	Manner:		
	Acceptability:		
3	FAMILY BACKGROUND:		
	Origins	marriod/eingle	children
	Views of candidate and his/her spouse on conditions	-	
	Tiens of candidate and his tier spouse of conditions		
4	EDUCATION:		
	Type of education	achievements	
5	PROFESSIONAL QUALIFICATIONS:		
	Type		place
	1,700		place
	Method of achievement; number of attempts:		

Figure 5.6 Selection interview appraisal report (for a senior appointment) *Source*: Croner's Personnel Records, with kind permission of Croner Publications.

	EXPERIENCE:
_	ADDOLLON
′	APPRAISAL
	Intelligence and ability
	Knowledge and experience: (breadth and depth)
	Career development — salary progression:
	Motivation, personal relationships, adjustment, stability:
	Motivation, personal relationships, adjustment, stability:
	Health, outside interests, etc.:
	Health, outside interests, etc.:
8	Health, outside interests, etc.:
8	Health, outside interests, etc.:
8	Health, outside interests, etc.: RECOMMENDATION:

Figure 5.6 continued

- 5 preach to the candidate
- 6 read out to the candidate what is on the application form: he or she filled it in and knows it already
- 7 ask questions that indicate the answer
- 8 ask questions that only get 'yes' or 'no' for an answer
- 9 allow the first impression to influence the whole interview
- 10 ask unnecessary personal questions
- 11 raise hopes unnecessarily
- 12 leave candidates with a bad opinion of your organization; they may be potential customers in other contexts.
- 13 wait until the end of the day or even till the following day to write up your assessments.

The three C's - contact, content, control

There are many different approaches to developing and practising interview technique; readers interested in taking the subject further should read the books listed at the end of this chapter. One simple approach for the non-specialist HR or personnel manager to use as a guide is one referred to as the three C's – contact, content, control.

'Contact' refers to the ability to make contact with the candidate, to develop a rapport. This is achieved by setting out to enable the candidate to relax so that the real person comes through. This is a difficult situation to achieve because for many candidates the interview can be very nerve-racking. However, a number of techniques, usually combined, can help, such as those listed below:

- Interview in an informal setting, but where there are no risks of disturbances or of being overheard.
- Avoid having a desk between the interviewee and yourself a desk creates a psychological barrier.
- Offer a cup of tea or coffee.
- Invite a candidate to smoke if he or she wishes.
- Discuss common ground, e.g. a hotel, company, manager, town, football team, known to both of you (this information is easily found in a good application form).
- Use body language, e.g. move towards the candidate to emphasize that you are interested in what is being said.
- Use encouraging statements such as 'That's interesting', or 'Tell me more about that'.

'Content' is concerned with the two most important issues of selection – competency and compatibility. Can the person do the job, i.e. will he or she be competent? Secondly, will he or she fit into the team, i.e. be compatible? Thus the interview must cover all the important ground, including a person's technical competence, ability to get on with others and maybe their ability to take on increased responsibilities. It is particularly difficult to judge a person's future potential but one useful piece of information can be provided by a person's perspective of what is challenging. The question 'What is the biggest work-related responsibility you have ever had?' can be very informative. One person may answer, 'To have catered for 5000 at an agricultural show', whereas another candidate may answer, 'To have prepared a cold buffet for 200.' Such answers enable the interviewer, having checked the facts, to determine which of the applicants is more likely to fit in with the employer's scale of expectations.

Another important piece of information useful in predicting a candidate's growth potential is their career progression chart. From this, one can look for growth in responsibility, such as size of establishment, number of subordinates, standards (e.g. star rating) and earnings over a period of time. Figure 5.7 shows three hypothetical career paths.

Manager A (aged 33) has had an erratic career, manager B (aged 33) appears to be on a growth path and manager C (aged 40) has plateaued out. If all three were applying for a position with, say, around 150–200 subordinates, everything else

Figure 5.7 Comparative career progression chart

being equal, then manager B appears to be most likely to be suited for the position. Obviously, many other factors have to be considered such as the number of job changes or promotions in each person's career and the reasons for the changes.

Another important aspect of 'content' is to ensure that the interviewer communicates all the necessary information to the candidate, pleasant and unpleasant (e.g. unsocial hours). The interview is, after all, a two-way process.

'Control' refers to the interviewer's ability to ensure that the interview plan is completed in the time allocated. This will require the skill to guide the candidate through the career and technical questions and to bring the candidate back if he or she begins to wander from the subject – without changing the 'contact' or rapport being built up.

One final rule and a useful one by which an interviewer's skill can be measured is to estimate the amount of time devoted by the interviewer to listening and to talking. Generally, the less the interviewer talks the better he or she is at formulating questions, listening and making the right assessment.

Group selection procedures and assessment centres

The main weakness of the interview is that it relies on one technique only. This weakness can be compensated for to some extent by training and by involving a number of people in the process. One way of improving the reliability of a selection method, however, is to introduce more techniques so that the combination of techniques exposes more of a candidate's skills, personality traits, etc. to scrutiny. This is increasingly done through assessment centres or group selection procedures, which trace their roots back to methods used to select officers for the armed services.

These are specialized techniques and should always be conducted by people trained in their design, operation and interpretation. The purpose of a group selection procedure is to observe candidates' behaviour in a situation or in a variety of

situations similar to those they would have to face in the organization. A group selection procedure could include

- 1 analysis of problems with reports and presentations
- 2 group discussions and debates
- 3 business games and in-tray exercises
- 4 individual interviews
- 5 tests aptitude, personality, interest
- 6 informal drinks and dinner
- 7 simulating an element of the job for which the candidate is applying, e.g. selling conference facilities.

Group selection procedures and assessment centres are normally used to identify personality traits, skills, etc. and to predict behaviour that is difficult to assess in an interview or from personal history. These traits may include leadership ability, persuasiveness, self-confidence, ability to stand up to pressure, and mental flexibility. Such procedures are used both for recruiting new employees (usually senior) and for assessing the promotion potential of existing employees.

Psychometric tests

The testing of individuals in education, at work and in other aspects of their lives has been going on in various forms for many years. Its main industrial purpose is to help to predict future performance in particular fields by understanding individual and group behaviour. As with other selection procedures, testing assists in identifying the most suitable person for a job and in identifying the most suitable jobs for individuals.

Claims are made that well-constructed tests predict performance better than most other selection measures (*Best Test Practice*, 1991). It is reported that 85% of organizations now use tests (IPM/Mori, 1994), although such a percentage in the hospitality industry is most unlikely due to the large number of small employers.

Most tests can normally be administered only under the supervision of a trained person. The five main groups of tests are as follows.

Intelligence (IQ) tests

These measure the stage of development of intelligence in children and the intelligence of adults relative to the general population. The mean score is 100. Such tests are commonly used to determine whether a person will be able to cope with certain intellectual tasks.

Attainment tests

These measure the degree to which a person has acquired knowledge or skill. Applicants for jobs such as cashier, book-keeper or other clerical positions could be given simple attainment tests which could easily be devised by supervisors along with a personnel or training specialist. But it is important, in designing such tests, to recognize that failure to do the test may not indicate total unsuitability, but only a need for training. Many more skill or attainment tests, including those shown in Figure 5.8, could be used in this industry.

Example of category of employee	Nature of test
Chefs and cooks	Demonstrate knowledge of recipes and practical skill in making up certain dishes
Waiters and waitresses	Demonstrate knowledge of recipes, the accompaniments for certain dishes, and the service of some complex dishes
Barmen and barmaids	Demonstrate knowledge of and ability to prepare certain of the more popular drinks Demonstrate the ability to compute the cost of rounds of drinks
Cashiers and receptionists	Demonstrate knowledge of some common reception routines, the ability to operate appropriate office machines and to compute typical cash transactions

Figure 5.8 Attainment tests - examples of uses

Aptitude tests

This group of tests identifies an individual's innate suitability for particular types of work and can indicate whether a person would be more suited to one type of work rather than another.

Interest tests

These tests indicate broadly which type of work an individual would prefer, such as: indoor, outdoor, computational, gregarious, individual, routine, creative. It is important to stress that an interest in, or preference for, particular work need not indicate an aptitude for that work. However, where an aptitude for a certain type of work is supported by an interest in the same type of work, the chances of that individual succeeding are likely to be much higher.

Personality tests

These tests determine an individual's reactions to different situations, from which general conclusions can be drawn about likely future behaviour. They are concerned mainly with measuring non-intellectual characteristics. In particular most attempt to measure how a person relates to the world around him or her and they do this by measuring the degree to which the person possesses certain personality traits, such as drive, stability, persuasiveness, self-confidence, introversion and extroversion. Some personality tests, such as Raymond Cattell's 16PF (Sixteen Personality Factor Questionnaire), are claimed to be extremely comprehensive, covering most aspects of personality encountered in normal individuals.

In some countries, France for example, graphology is used. Graphology is the study of handwriting in order to determine personality. In the UK and many other countries it is, however, not considered to be a reliable method of testing for employment purposes.

Test batteries

It will be clear that each of the groups of tests mentioned above, with one or two possible exceptions, attempts to measure limited aspects of an individual. These are intelligence, attainment, aptitude, interests and personality. Each individual employed, however, needs levels or aspects of each of these characteristics and using one type of test only may not do the person justice. As a result some selection specialists use a battery or variety of tests that measure several of those aspects of a person that may be considered of importance. Additionally, a test battery may be only part of an overall procedure incorporated, for example, in a group selection procedure or assessment centre.

There is concern that tests may have a disparate impact, i.e. their use may result in discriminating against, or in favour of, one or more groups. Codes of practice concerning the use of tests have been produced by the Institute of Personnel and Development and by the Commission on Racial Equality.

References

It is important to remember that references are only as reliable as the judgement of the person giving them, and because of the fear some employers have of putting a bad or indifferent reference in writing, many written references are worthless. The best procedure for obtaining references, therefore, is to telephone referees and to discuss a candidate's application on the telephone. This discussion should be written up afterwards so that it can be put into a person's file (remember that under the Data Protection Act the subject may have the right to see this). Alternatively, a standard letter or questionnaire asking previous employers to confirm certain details can be used (Figure 5.9).

References must only be sought after candidates have been offered an appointment subject to references, since they may not have informed their current employer of their plans to move – unless, of course, they have given specific permission for references to be applied for before an offer of appointment is made (which is common in the public sector).

Successful selection, i.e. placing suitable people into the right jobs, is vital to the prosperity of an organization. But selection can only be successful if it is carried out methodically, and this requires a clear job description and personnel specification, plus a system that ensures that the most suitable candidates are attracted and identified. This will require well-designed advertisements and application forms that elicit appropriate information. Interviews and other selection techniques, as outlined above, will then have to be conducted enabling the assessor to predict, as accurately as possible, a candidate's performance if he or she were to be appointed. This will involve knowing which characteristics are desirable and it will also involve using techniques that identify or measure those same characteristics.

	ENCE			Headquarte	Quality Clarion CEHOTELS EUROPE rs Address:
To:				Tel: 0181 2 Internet: htt	tation Road, Edgware, Middx. HA8 7B2 233 2001 Fax: 0181 233 2080 p://www.choicehotelseurope.com choicehotelseurope.com
10:		PLEA	ASE REPLY T		enoteenoteisearope.com
			Mr/Mrs/Miss:		
		Posi	tion Applied fo	or:	
Dear Sir/Madam					
We shall gladly reciprocate will be treated in the strice			rse, you are a	issured that	tall information that you give
Thank you for your help.					
, , ,					
Yours faithfully					
Yours faithfully WITHOUT PREJUDICE	;				
WITHOUT PREJUDICE Date of Study:	From:			To:	
WITHOUT PREJUDICE Date of Study: Course:	From:	COOD	AVEDACE		ECOMMENT
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for:		GOOD	AVERAGE	To: —	*COMMENTS
WITHOUT PREJUDICE Date of Study: Course:	From:	GOOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE	From: EXCELLENT	GOOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL	From: EXCELLENT	GOOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL ATTENDANCE/TIMEKEEPI	From: EXCELLENT	GOOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL ATTENDANCE/TIMEKEEPI CO-OPERATION	From: EXCELLENT	GOOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL ATTENDANCE/TIMEKEEPI CO-OPERATION CONDUCT	From: EXCELLENT	GOOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL ATTENDANCE/TIMEKEEPI CO-OPERATION CONDUCT TEAM WORK	From: EXCELLENT	GOOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL ATTENDANCE/TIMEKEEPI CO-OPERATION CONDUCT TEAM WORK OPERATIVE SKILLS	From: EXCELLENT	GOOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL ATTENDANCE/TIMEKEEPI CO-OPERATION CONDUCT TEAM WORK OPERATIVE SKILLS LEADERSHIP QUALITIES	From: EXCELLENT	COOD	AVERAGE		*COMMENTS
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL ATTENDANCE/TIMEKEEPI CO-OPERATION CONDUCT TEAM WORK OPERATIVE SKILLS LEADERSHIP QUALITIES ENTHUSIASM	From: EXCELLENT	GOOD	AVERAGE	POOR	*COMMENTS *COMMENTS *More details will be appreciated
WITHOUT PREJUDICE Date of Study: Course: Kindly rate the Student for: JOB KNOWLEDGE CAPABILITY - OVERALL ATTENDANCE/TIMEKEEPI CO-OPERATION CONDUCT TEAM WORK OPERATIVE SKILLS LEADERSHIP QUALITIES ENTHUSIASM WORK RATE	From: EXCELLENT ING YES/NO			POOR	More details will be appreciated

Figure 5.9 A reference enquiry letter

Source: Reproduced by courtesy of Choice Hotels.

Future trends

For the industry's smaller employers the need to adopt more effective selection techniques, or at least to apply commonly used ones more effectively, is vital. Larger organizations need to examine not only the techniques they use but

also where the emphasis is placed. Currently, for example, most applicants are eliminated before interview on the basis of their application form – among the least reliable of the selection tools. The most systematic methods are used on the smallest number, those who remain after the first screening. Maybe more effort needs to be devoted to ensuring that the good candidates who currently are lost through the initial screening are not lost, by using more systematic methods in the earlier stages of the process such as through telephone or internet interview. This would require considerably more thought in designing recruitment literature, so that self-selection plays a bigger part in bringing forward a smaller number of candidates, who are better candidates, followed maybe by self-administered tests. It is very likely that the internet will help this process.

Careful selection is an investment in team building and though it is more time-consuming and hence more costly than haphazard recruitment, the reduction in labour turnover which normally results, together with the consequent improvement in efficiency and customer satisfaction, should make it worthwhile.

Further Reading and References

Armstrong, M. (1999) A Handbook of Human Resource Management, 7th edn, London: Kogan Page.

Beardwell, I., Holden, L. and Claydon, T. (2004) *Human Resource Management—A Contemporary Approach*, 4th edn, Harlow: Prentice Hall.

Best Test Practice (2001) London: Savill & Holdsworth.

D'Annunzio-Green, N., Maxwell, G. and Watson, S. (2002) *Human Resource Management—International Perspectives in Hospitality and Tourism*, London: Continuum.

Eder, R. W. and Ferris, G. R. (1989) The Employment Interview, London: Sage.

Goldsmith, A., Nickson, D., Sloan, D. and Wood, R. C. (1999) *Human Resource Management for Hospitality Services*, London: International Thomson Business Press.

Goss-Turner, S. (2002) Managing People in the Hospitality Industry, Kingston-upon-Thames: Croner Publications.

Institute of Personnel Management (1991) *Best Test Practice*, Wimbledon: Institute of Personnel Management.

Institute of Personnel Management/Mori (1994) *Recruitment Methods*, Wimbledon: Institute of Personnel Management.

Lucas, R. (2004) Employment Relations in the Hospitality and Tourism Industries, London: Routledge.

Pugh, D. S. and Hickson, D. J. (1997) Writers on Organizations, 5th edn, London: Penguin.

Rae, L. (1991) The Skills of Interviewing: A Guide for Managers and Trainers, 2nd edn, Aldershot: Gower.

Riley, M. (1996) *Human Resource Management in the Hospitality and Tourism Industry*, Oxford: Butterworth-Heinemann.

Sisson, K. (ed.) (1989) Personnel Management in Britain, Oxford: Blackwell.

Torrington, D., Hall, L. and Taylor, S. (2002) *Human Resource Management*, 5th edn, Harlow: Pearson Education.

Questions

- 1 Describe the objectives of selection, the alternative methods and the various steps you would normally expect to find in a systematic selection procedure.
- 2 Discuss which you consider to be the most effective selection method and why.
- 3 Compare and contrast interviews, psychological tests and group assessment procedures.
- 4 Discuss what changes are likely to be made in the future to improve selection procedures.
- 5 Evaluate the approach to selection used by an employer you know well.