

Landrum Staffing

CONNECTING LOCAL EMPLOYERS
TO LOCAL TALENT

LandrumHR

YOUR SEARCH FOR TALENT
JUST GOT EASIER

We believe great businesses are built on a foundation of great people...

Think of your workload: We all know hiring is important, but when does taking the time to truly focus on it fit in with your other daily tasks?

Obstacles standing in your way:

- Rapidly changing hiring laws
- Shallow talent pool
- Lack of time available
- Increased responsibilities

In the end you're left feeling
overworked and overwhelmed.

...which is what inspired us to simplify the way you build that foundation.

We started our small business in 1970, and quickly realized how difficult and time-consuming it is to find great employees.

Which is why we created a 3-step plan to save managers 11-22 hours per hire to spend focusing on their other responsibilities.

Our 3-Step Hiring Plan

- 1 Tell us more about your company and what unique positions you are looking to fill.
- 2 Of the top candidates recommended by our staffing experts, review their resumes to see if their qualifications and experience match your expectations.
- 3 Interview your favorite candidates, and select the one that best fits your staffing need!

Experience the invaluable benefits of:

- ✓ Gauging the fit of an employee before hiring
- ✓ Experiencing the flexibility to change the size of your workforce
- ✓ Filling your workforce gaps more quickly and efficiently
- ✓ Gaining easier access to more specialized talent

Take it from our clients

"It is reassuring to know that Landrum has our best interests in mind. They work diligently to help us find the right candidate, as evidenced in the many "temp-to-hires" we have here." — Covenant Care

Bad Hire = Big Consequences

Don't let the lack of time and resources lead to a bad hire. On average, **the cost of turnover is estimated to be \$4,160 for a \$10/hour employee**, or 16-24% of their annual wage.

Employee turnover also results in:

Negative company reputation

Lost time from recruiting and training

Lost worker productivity

Negative impact on employee morale

Hiring is an investment, not a cost. Reduce your workload and let us connect you to local talent today!

Call us now or visit LandrumHR.com to learn more.

- ✓ Temporary Staffing
- ✓ Temp-to-Hire Staffing
- ✓ Direct Placement
- ✓ Vendor On-Site
- ✓ Outplacement Services
- ✓ Pre-Employment Screening
- ✓ Custom Recruiting Packages
- ✓ Payroll Advantage

We also offer human resources outsourcing, consulting and training.

6723 Plantation Rd
Pensacola • (850) 476-5100

LandrumHR.com

73 Eglin Pkwy NE, Ste 110
Ft. Walton Beach • (850) 244-0026