

Recruitment Strategic 2020

HROD Department

Excellence, Perseverance, Integrity, Care

What's Issues In This Company?

- Low turnover rate of < 1% per annum.
- Manpower planning up to 2025 for project needs.
- Permanent status for operation, Employee contract for project based.
- Local employees with their respective cultures.
- We are a global company with human resources from different countries.
- Most of what we need are special skills for special positions.
- Special skills to find candidates who are truly competent.
- Global resources for human capital values.
- **Unity in diversity** issues.

What's The Problem?

- Recruitment of foreigners for special qualifications with **technical competences in the oil & gas field**.
- Candidates of **foreign workers**, not much of the local candidate.
- **The unconscious bias** of the recruiting process implies that the recruiter has resorted to natural selection .
- The difficulty of finding candidates with **perfect technical skills** .
- **The halo effect** the selection process and tends to be **subjective**.

Recruitment Strategic

- Recruitment method: Blind Recruitment for Expatriate.
- Blind Recruitment can really **remove unconscious bias** from the hiring process.
- Look at the candidate in terms of "**what you can do?**" not "who you are?"
- We do not see the country's background and culture.
- We need **skills and experience**.
- When we hire, we develop a corporate culture based on **unity in diversity**.

Blind Recruitment?

- Blind recruitment is the process of removing any information that might identify a candidate in their resume and job application, so that candidate suitability for a role can be judged as impartially as possible.
- Blind recruitment is the policy of removing all applicants' names and other personal information from application forms before they are submitted to recruiting officers for shortlisting.
- The information includes, but is not limited to:
 - Name
 - Gender
 - Ethnicity
 - Age
 - Personal Interest
 - Social Economic Background
 - etc

How The Process?

- The simplest step towards achieving a blind hiring process is through application or CV resume.
- HR Recruiter removes any identifying information by hand.
- Do a review of one CV just to see the experience and skills they have.
- We need time to review one CV for 4-5 minutes.
- See the suitability of experience, position and technical capabilities required.

How The Step?

HRD will search through the agency using competency keywords.

(such as #welderNDT, #marketintelligence, geologistsurveyor, etc)

Candidate profiles/resume that are found and then collected.

Removal of candidate information (Personal information: name, gender, Ethnicity, Age, Personal Interest, Social Economic Background).

Do a review of one CV just to see the experience and skills they have.

Ask the user to do a review CV/resume.

Do interview process: starting with case study presentation brought by the candidate.

Blind Interview?

The focus of interviews with CBI / BEI is by probing the case studies presented by the candidates.

Users will see the ability/skill not see the issue of personal information from candidates.

Pros

- Wider candidate pool
- Level playing field
- Focus on talent and potential
- Positive brand reputation

Cons

- A truly 'blind' process is a challenge
- Bias is simply postponed
- Recruitment process must support
- Flexible solutions – complex and costly