Research Administrator 3

 Recruitment Timeline - Job Opening. #: XXXXX

Search Committee Chair: __________________________________

Hiring Manager: __________________________

Scheduling Coordinator: ________________________

Recruiter : _______________________

	Date
	Action
	Participants

	Weeks of 2/08 – 2/15

	· Discuss and define key criteria, advertising strategy and search process

· Post job on UCB job opportunities website,

· Inclusive recruitment strategies to target specific position experience for internal and external applicants.

	Hiring Manager

Chair
Recruiter

	Week of

2/15
President’s day Holiday

	· External advertisements placed

· Defined Search Advisory Committee

	Hiring Manager

Chair
Recruiter

	Week of

2/22/12

	1. Search Committee meets to understand Hiring Manager’s mission of ideal candidate and give Search Committee their charge/guidance

2. Determine selection criteria and competencies for position

3. Confirm on-going recruitment process and timeline

· SC members identify dates of week day availability

	Hiring Manager

Chair
Search Committee

Recruiter

	Weeks of 3/01 – 3/08

	1. Review preliminary applicant resumes/cover letters of minimally qualified candidates;

2. Finalize telephone screening interview questions;

· Preliminary review of resumes to determine Yes, No, Maybes

· Forward names of “minimally qualified applicants to the SC Members to review and score out using the Competencies Ranking Sheet based on JD (Scale 1-5)

· Draft proposed screening questions for Telephone Interview to be discussed and agreed upon by SC.

	Chair

Recruiter
Scheduling Coordinator

	Week of

3/15
	1. Search Committee meets to review preliminary ranking scores for qualified applicant resumes/cover letters.

2. Make recommendations on candidates to move forward to telephone interviews.

3. Confirm both phone screening questions and campus panel interview questions with Chair and SC.

· Campus Interview placeholders to be scheduled on SC calendars.

	Chair

Search Committee

Recruiter

Scheduling Coordinator

	Weeks of

3/15 – 3/22

	1. Conduct phone interviews

2. Search Committee meets to review phone interview documentation on candidates to determine which will be invited for campus interviews.
3. Schedules campus interviews for anticipated 4 to 5 candidates for late March/early April.
	Chair, Recruiter, and Search Committee
Schedule Coordinator

	Week of 4/5
	1. Search Committee meets to review panel interviews; capture highlights and concerns and rank the campus interviewed candidates to narrow list to 3 top candidates and alternates.

2. SC forwards names of 3 top final candidates and alternates to Hiring Manager for review to select finalist.
	Chair, Recruiter, Search Committee

	Week of 4/12

	1. Reference checks by Hiring Manager

2. Conduct Criminal Background Check of Final Candidate

	Hiring Manager

HR/Admin. Resources

	Week of 4/19
	· Extend Job Offer
	Hiring Manager

