

Case Study

The organization serving as the primary example for both the Hiring Process and Onboarding series of videos had the following characteristics:

- Youth services mission
- Licensed professional staff
- \$2m annual operating budget at the time of the project
- New York City focus
- 6 full-time staff: executive director, operations director (HR and finance), office manager, program director, program manager, and one additional program staff member
- 10-14 part-time program and administrative staff
- 9 board members

The national search for the organization's first director of development began in November 2010 with planning and ended in March 2011 with delivery of an onboarding plan.

Resources

- Idealist HR: <http://www.idealisthr.org/>.
- Society of Human Resource Management: <http://www.shrm.org/Pages/default.aspx>.
- 9 Common Interview Questions that are Actually Illegal: <http://www.businessinsider.com/9-illegal-interview-questions-that-sound-legal-2012-3#have-you-ever-been-arrested-1>.
- Turnover Calculator: *How Much Does Employee Turnover Really Cost Your Business?* Center for Economic and Policy Research: http://www.cepr.net/calculators/turnover_calc.html.
- Turnover Calculator: *Cost of Turnover*. Drake International: http://www.cepr.net/calculators/turnover_calc.html.

References

Black, Ken. "Using Excel to Create a Weighted-Grade Book by Ken Black." Dominican University. <http://domin.dom.edu/documents/office2000/WeightedGradebook.pdf> (accessed July 11, 2011).

Marcus Buckingham and Ashley Goodall. "Reinventing Performance Management." *Harvard Business Review*, April 2015. <https://hbr.org/2015/04/reinventing-performance-management> (accessed March 17, 2015).

Bauer, Talya N. *Onboarding New Employees: Maximizing Success*. Society of Human Resource Management (SHRM) Foundation, Society of Human Resource Management, 2011.

Dreissen, Daphne. "Why is Onboarding Important?" House of Change. 2006. <http://www.houseofchange.com.au/pdfs/Why%20is%20onboarding%20so%20important.pdf> (accessed July 23, 2011).

Hassard, Jack. *The Art of Questioning* (accessed January 14, 2008).
—. *The Art of Teaching Science: Inquiry and Innovation in Middle and High School*. New York and Oxford: Oxford University Press, 2005.

Jeffrey Pfeffer, Robert Sutton. "Trust the Evidence Not Your Instincts." *New York Times*, September 4, 2011.
Lee, David. HumanNature@Work. 2006. <http://humannatureatwork.com/Employee-Retention-Articles-All-Aboard.htm> (accessed July 23, 2011).

Lee, David. HumanNature@Work. 2006. <http://humannatureatwork.com/Employee-Retention-Articles-All-Aboard.htm> (accessed July 23, 2011).

Llewellyn, Douglas. *Inquire Within: Implementing Inquiry-Based Science Standards in Grades 3-8*. Thousand Oaks: Corwin Press, 2007.

Lorenz, Mary. *Interviewing Do's and Don't's: Lessons from SHRM 2010*. July 15, 2010. <http://thehiringsite.careerbuilder.com/2010/07/15/interviewing-dos-and-donts-lessons-from-shrm-2010/> (accessed July 18, 2011).

McGregor, Jena. "What if you could replace performance evaluations with four simple questions?" *The Washington Post*, March 17, 2015. <http://www.washingtonpost.com/blogs/on-leadership/wp/2015/03/17/deloitte-ditches-performance-rankings-and-instead-will-ask-four-simple-questions/> (accessed March 17, 2015).

Rowe, Mary Budd. "Wait Time: Slowing Down May Be a Way of Speeding Up." *American Educator* 11, 1987: 38-43, 47.

Rumohr, Floyd. "Employee Performance Review." *Rumohr and Clarke Nonprofit Blog*, March 2015. <http://wp.me/p2CRTK-nV>.

Society of Human Resource Management (SHRM). "Avoid the Top Two Hiring Mistakes." *SHRM Articles*. December 2002. http://www.shrm.org/hrdisciplines/staffingmanagement/articles/pages/cms_006201.aspx.

Stahl, Robert. *Using 'Think-Time' and 'Wait-Time' Skillfully in the Classroom*. ERIC Clearinghouse for Social Studies/Social Science Education. <http://www.eric.ed.gov/> (accessed January 13, 2008).

Strom, Stephanie. "Philanthropists Start Requiring Management Courses to Keep Nonprofits Productive." *New York Times*, July 29, 2011.