
Request is made 

to create a new 

position/re-hire 

a vacancy 

Cabinet 

Approves 

Position

Cabinet does 

not approve

Recruitment of 

qualified candidate 

begins.

Position 

description is 

created, 

classified, 

reviewed, and/

or updated.

Internal posting 

requirements?

Posted internally 

per contract 

requirements

Vacancy is posted 

externally through a 

variety of channels; 

websites, print media, 

advertisements, and 

online hiring sources

YES

NO

Successful 

internal candidate 

per contract?

YES NO

Hiring of qualified candidate 

begins.

Search committee team 

is formed with broad 

representation.

Search team 

creates and 

reviews 

screening tool 

and interview 

questions

Search team screens 

all applicants for 

required and 

preferred 

qualifications to 

determine candidates 

to interview.

Search team 

interviews 

candidates and 

makes a 

recommendation 

of finalists to the 

hiring authority.

Hiring authority interviews 

candidates, or takes 

recommendation from search team. 

The hiring authority completes 

reference checks and determines if 

an offer should be made. 

An offer is 

extended to 

successful 

candidate(s).

The candidate 

determines whether  

or not to accept the 

position.

Yes, 

candidate 

accepts the 

position.

Orientation, training, and 

retention of qualified 

employee begins.

No, 

candidate(s) 

declines the 

position.

No discussion 

required. Proceed 

with re-posting.

Factors warrant 

discussion prior to 

re-posting

Recruiting and Hiring Process

2/4/2013 – HR Team


