

Developing a Multiple Hurdle Approach to Hiring

Catina Smith, Ph.D. & Amanda D. Angie, Ph.D.

HR Research & Assessment Division

U.S. Secret Service

IPAC Conference July 2011

Washington, D.C.

*U.S. Department of
Homeland Security*

United States
Secret Service

Purpose & Objectives

- Discuss Considerations for Determining Selection Procedures
- Provide an Overview of Selection Strategy Options
- Discuss the Development and Use of a Multiple Hurdle Approach to Hiring
- Provide Some Applied Examples of Multiple Hurdle Selection Systems (including practice exercises)

*U.S. Department of
Homeland Security*

United States
Secret Service

You Have Identified the Job...

Now What?

*U.S. Department of
Homeland Security*

United States
Secret Service

Determine Your Selection Procedures

- There are several considerations to make when determining your selection procedures:
 - What does the job look like?
 - How many applicants will you have?
 - How much time do you have to hire?
 - How much will the process cost?

*U.S. Department of
Homeland Security*

United States
Secret Service

Assess the Job

- What does the job look like?
 - Conduct job analysis – gathering information about a job in an organization
 - Identify the critical KSAOs to be measured
 - Link assessment type to KSAOs
- Identify operational requirements
 - Extensive training
 - Specialty skills

*U.S. Department of
Homeland Security*

United States
Secret Service

Identify Your Applicant Pool

- How many applicants do you expect will apply for the position?
 - Entry-level positions may attract large numbers of applicants
 - Jobs requiring specialty skills, however, may have a much smaller number of applicants but may recruit from all over the country and even the world (e.g., computer programmers, engineers, etc.)

*U.S. Department of
Homeland Security*

United States
Secret Service

Establish a Timeline for Hiring

- Consider the amount of time you can devote to the process:
 - Do you need to fill the position immediately?
 - A shorter, less time consuming process is probably best
 - Are your hiring needs less urgent?
 - A longer, more comprehensive process may be appropriate (i.e., specialty positions)

*U.S. Department of
Homeland Security*

United States
Secret Service

Calculate Cost

- How much will the selection process cost?
 - Cost can be determined by:
 - Assessment type and administration requirements
 - E.g., paper-and-pencil tests tend to be less expensive than interviews
 - Applicant pool
 - E.g., location of applicants and number applying
 - Time for hiring
 - E.g., a lengthy testing process can be expensive

*U.S. Department of
Homeland Security*

United States
Secret Service

Why is this so Important?

- Minimizes selection decision errors:
 - False positives – an applicant passes through all selection phases and is hired, but is unsuccessful on the job
 - False negatives – an applicant is rejected but would have proved successful on the job
- Increases desired outcomes:
 - True positives – an applicant passes through all selection phases, is hired, and is successful on the job
 - True negatives – an applicant is rejected and would not have performed successfully on the job

*U.S. Department of
Homeland Security*

United States
Secret Service

Next Steps

- Once you have considered the factors that influence your selection procedures, how do you determine the selection strategy that best fits your needs?
 - Choose a strategy that:
 - Maximizes the potential of your assessments
 - Provides a full view of the competencies you will measure
 - May require more than one assessment
 - Minimizes cost and provides quality applicants
 - Fits your hiring timeframe

*U.S. Department of
Homeland Security*

United States
Secret Service

Selection Strategies

- Compensatory (a.k.a., Multiple Regression)
 - *All assessments are given to all applicants and scores are calculated to arrive at a total score*
- Multiple Cut-offs
 - *All assessments are given to all applicants and scored on a pass-fail basis*
- Combination Method
 - *All assessments are given to all applicants and the scores of those who pass are calculated and rank ordered*
- Multiple Hurdle
 - *All applicants must pass each assessment hurdle consecutively in order to continue in the process*

U.S. Department of
Homeland Security

United States
Secret Service

Multiple Hurdle Approach

- Each assessment hurdle is scored as pass-fail and only applicants that pass may proceed to the next hurdle
 - Failure to pass a hurdle results in the applicant being dropped from further consideration
- This approach is most appropriate when:
 - Training is long, complex, and expensive
 - An essential KSA cannot be compensated for by high levels of other KSAs
 - Consequences of error in hiring are high (e.g., airline pilots, air traffic controllers, nuclear engineers, etc.)

*U.S. Department of
Homeland Security*

United States
Secret Service

An example of a multiple hurdle system: The U.S. Secret Service

*U.S. Department of
Homeland Security*

United States
Secret Service

U.S. Secret Service Overview

- The Secret Service was established in 1865 under the U.S. Dept. of Treasury
- The Secret Service transferred to the U.S. Dept. of Homeland Security in 2003
- Secret Service dual mission:
 - To protect national leaders, visiting heads of state and government, designated sites and National Special Security Events
 - To safeguard the nation's financial infrastructure and payment systems to preserve the integrity of the economy

*U.S. Department of
Homeland Security*

United States
Secret Service

The Special Agent Entry-Level Selection Process (Draft)

(Phase I)

(Phase III)

(Phase II)

U.S. Department of
Homeland Security

United States
Secret Service

PHASE I

- Lowest Cost
- Least Time Consuming

Special Agent Entry-Level

- Highest Impact
- Lowest Cost
- Competency Based

- A Minimum Requirement

(Phase I)

Basic Qualifications

- Thousands of applicants

Special Agent Entrance Exam

Applicant Physical Abilities Test

(Phase III)

Polygraph Examination

Report Writing Assessment

Conditional Offer

(Phase II)

Initial Interview

Structured Panel Interview

Security Interview

Medical Examination

Background Investigation

Hiring Decision

U.S. Department of
Homeland Security

United States
Secret Service

The Special Agent Entry-Level Selection Process (Draft)

U.S. Department of
Homeland Security

United States
Secret Service

The Special Agent Entry-Level Selection Process (Draft)

PHASE III

- The MOST Time Consuming
- The MOST Expensive
- All Essential Requirements

(Phase III)

Polygraph Examination

- Very Expensive
- Very Time Consuming
- Essential Requirement

Medical Examination

- Essential Requirement
- Very Expensive

Report Writing Assessment

- Very Expensive
- Very Time Consuming
- Essential Requirement

Background Investigation

Special Agent Entrance

Applicant Physical Abilities Test

Conditional Offer

(Phase II)

Initial Interview

Security Interview

Hiring Decision

U.S. Department of
Homeland Security

United States
Secret Service

Applied Examples

- FBI

- Logical reasoning test, Biodata, SJT
- Panel interview and Writing test (essay)
- Physical fitness test
- Background investigation (w/ polygraph)
- Medical exam

- Microsoft

- Resumé review
- First Interview
- On-site Second Interview

- Morgan Stanley

- Resumé review
- Interview
- Assessment Center

- TSA

- Task-based training and experience measure
- Logical reasoning test, SJT – video-based
- Panel interview, Physical training assessment
- Medical exam, Background investigation

*U.S. Department of
Homeland Security*

United States
Secret Service

What's next.....

U.S. Department of
Homeland Security

United States
Secret Service

Determine Assessments

- Determine the assessments you will use in your process:

- Use *existing* assessment(s)

OR

- *Develop your own* assessment(s)

OR

- Use *a combination of existing assessments* and develop your own

U.S. Department of
Homeland Security

United States
Secret Service

Structuring the Hurdle Process

- Determine the number of hurdles and the order of placement

Consider:

- The minimum requirements that an applicant must have to be successful in the job
 - The cost and time commitment: more expensive and time consuming assessments are typically placed at the end
 - The impact of the assessments on the applicant pool
 - Scoring of the assessments
 - Making the hiring decision
- There should always be a clear rationale for choices you make in your processes

*U.S. Department of
Homeland Security*

United States
Secret Service

Evaluate Your Selection Process

- Evaluate your selection process periodically and update accordingly
 - Conduct research on a consistent basis to evaluate:
 - If the requirements of the job have changed
 - If there are better measures available
 - If there is adverse impact in your process
 - Applicant reactions to your process
 - The quality of the applicants you have hired

*U.S. Department of
Homeland Security*

United States
Secret Service

Questions?

Questions?

*U.S. Department of
Homeland Security*

United States
Secret Service

Activity:

Design a Multiple Hurdle System

*U.S. Department of
Homeland Security*

United States
Secret Service

*U.S. Department of
Homeland Security*

United States
Secret Service