

How to Fill a Vacant Position

Approval:

A. **PRF Process.** Step 1 on the Position Requisition Form (PRF) needs to be completed by the Supervisor/Department Head to initiate the process to fill a position (*see "How to Complete a Position Requisition Form"*). Once complete, the form needs to be e-mailed to Jesse Albers (jesse.albers@snc.edu).

1. Once the PRF receives final approval (from the VP of Business and Finance), the Staffing and Training Specialist will contact the Supervisor to move forward with the position.
2. Re-classification if necessary. If the position's responsibilities have significantly changed since it was last classified, a review of the classification questionnaire by the immediate supervisor is recommended (*see "How to Classify New Positions"*).

B. **Hiring Manager and Staffing Specialist One-on-One.** Hiring Manager and Staffing Specialist meet to:

- Confirm hiring process
- Discuss compensation range/budget
- Review job posting/advertisement
- Identify interviewers
- Determine sourcing/advertising options (once position is posted, Staffing Specialist will create an ad placement summary and forward to hiring manager).
- Review chart of legal/illegal interview questions document (It is important that everyone who will be involved in the interview process review this document prior to conducting interviews.)
- Review sample interview questions (traditional and behavioral-based)

Sourcing:

A. **Internal Blue Sheet.** Generally, all open positions are posted on the Blue Sheet for 2 weeks (in some cases, 1 week).

B. **SNC Web Site.** All open positions are placed on the SNC Web Site.

C. **Free Options:**

- Wisconsin Job Net. Used for most local searches.
- Inside Higher Ed (we have an unlimited job posting contract with them). Used for all faculty and some salaried postings.

D. **Other sourcing possibilities could include:**

- Print ad
- On-line resources
- List Serves
- Referrals

How to Fill a Vacant Position

Human Resources contributes \$250 towards sourcing costs for **salaried positions only**. If the position is Director Level, the President's administrative recruiting account will cover all advertising expenses.

Selection:

A. Application/Resume Review.

Staffing Specialist reviews the applications/resumes after the position closes (typically 2 weeks) and forwards a candidate list with comments/ratings on to the hiring manager. The hiring manager reviews the applications separately. All applications will be saved in a confidential folder on the J: drive as they come in. HR, the hiring manager and any other applicable persons will be granted access.

It is important that everyone who is going to be viewing the applications use discretion in sharing these materials as they may contain compensation, termination and/or criminal conviction data.

B. Pre-screen for issues (to include compensation).

C. Phone Screens. Staffing Specialist and Hiring Manager determine which candidates to move forward with for phone screens. Staffing Specialist conducts phone screens on selected candidates.

D. On-campus Interviews. Selected candidates (list narrowed down after phone screens).

E. Consensus. Those involved in the interview process come to a consensus on which candidate to offer the position to.

F. Reference checks. Staffing Specialist conducts reference checks on the top candidate (3 references that are listed on the employment application).

G. Background investigation. Staffing Specialist completes the background investigation. Offers cannot be made until this is completed.

Offer:

A. Determine amount to offer.

B. Make the offer. Staffing Specialist or Hiring Manager extend the offer.

C. Offer accepted. Staffing Specialist creates the offer letter to send to the new hire in the welcome packet. Copies are sent to the hiring manager and other applicable persons.

D. PRF Completed. PRF completed by Staffing Specialist. Note: Hiring Manager does not need to create a PAF to hire. The PRF has all of the information that Human Resources needs.

E. Applicant response letters sent out. HR sends out applicants response letters to all of the candidates who were not interviewed. HR will call the candidates who were interviewed, but not hired.

F. Shredding of application materials. Hiring Manager and any other interviewers/selection committee members must shred all application materials or send to HR to be shredded.