


Tools, Tips and Techniques for 
Finding, Hiring and Retaining Top Talent


MEL KLEIMAN
Humetrics 

President & Certified Speaking Professional


OBJECTIVES FOR TODAY’S SESSION:

ATTENDEES WILL LEARN:

● The 7 key questions you need to answer before you even 
begin to look for your next employee

● Where to find all the great employees you want and need

● The most important interview question you need to ask 
every applicant

● The secret key to reducing turnover


And I Quote…

“ If you hire the wrong people,
all the fancy management techniques
in the world won’t bail you out.”

“The most important decision
great employees make every day is
where they choose to work.ò

Life is too short not to work someplace AWESOME.


Seven Key Questions
1. Could we do this job differently or without hiring a new employee?

2. Are we really committed to hiring only A-Players?

3. Why would an A-Player want to work for us?

4. Why would an A-Player want to work for this manager?

5. Where are we going to find the A-Players we need?

6. How will we know we are hiring an A-Player?

7. What will we do to ensure we retain the A-Players we hire?


Start with the End in Mind

CAPS ACHIEVEMENTS 

C  A  P  A  C  I  T  I  E  S

A T T I T U D E

PERSONALITY

SKILLS


Positioning

● Tell the applicant what is going to happen and 
what you want them to do

● Tell the applicant briefly about the company 
and the job

● Position the applicant to tell you the truth

● Gather information

● Answer the applicant’s questions

The truth, the whole truth, and nothing buté


The 5 Most Important Questions:

1. Tell me about the first job you ever had and what you learned from it.

2. Tell me about the achievements in your life you are most proud of 

and the obstacles or problems you had to overcome.

3. Tell me about your last performance appraisal.

4. On a scale of 1 to 10, how would you rank yourself as a [ job title ]? 

Why did you give yourself that number? What would it take for you to 

be an even higher number?

5. What one question would you like to ask me? Of all the questions 

you could have asked, why did you choose that one?


The Five Firsts

Here is how to keep the BEST:

● First Hour

● First Day

● First Week

● First Paycheck

● First Anniversary

The easiest way to increase retention is to hire crummy 
people --- they never leave.


Take  Out  Your  Cell  Phone

• Address a new text message to: 44222

• Enter the word: Humetrics

• Send

• Respond to the message you
receive


Continuing Education

• President of Humetrics

• Pragmatic businessman

• Certified Speaking Professional, consultant, and  trainer

• Internationally-recognized expert in the areas of employee 

recruiting, selection, engagement, and retention

• Author of five books including the bestselling Hire Tough, Manage 

Easy

• Phone: 713.771.4401 Í mkleiman@humetrics.com

Order Mel’s books and sign up for his blog and monthly 
Hiring Hints at www.Humetrics.com.

mailto:mkleiman@humetrics.com


CONCLUSIONS:
The most important decision you make every single day (and have 

100% control over) is who you allow in the doors to help you take care 

of your customers. 

● The 7 key questions you need to answer before you even begin to look 
for your next employee

● Where to find all the great employees you want and need

● The most important interview question you need to ask every applicant

● The secret key to reducing turnover


