FSU OFFICE OF HUMAN RESOURCES

Recruitment Plan

DATE	ACTION
	Before the Search
	\square Obtain approval to recruit from appropriate hiring official.
	Search Committee Charge Meeting
	☐This first meeting is designed to walk search committee members through the hiring process and their role in that process.
	 This charge should be conducted before or while the position is posted so that valuable time is not wasted once the position close date or application review date has passed.
	 This meeting is usually conducting by the hiring official and the committee chairperson.
	☐ It is useful to develop a search timeline at this meeting. Other topics might include: number of positions to be filled; rank, curricular coverage, and specialties sought; and criterion on which applicants will be evaluated.
	Training
	☐All individuals involved in the search, administrators (deans, chairs, directors), committee members, and administrative support staff, should complete Faculty Search Committee Training.
	 Training can be completed as soon as committee members are identified.
	Develop the Advertisement/Job Posting
	☐ Develop the position advertisement, keeping in mind that it can be a tool to widen the pool of candidates by eliminating unnecessary qualifications, or broadening the range of teaching and research areas.
	 Required and recommended components of the advertisement are outlined in the Faculty Search Toolkit. Determine if the department is underrepresented for women, minorities, or both when measured against disciplinary availability estimates are
	included in the University's Affirmative Action Plan.
	 Consult the <u>Human Resources</u>, <u>Office of Equal Opportunity & Compliance (EOC)</u> for this information. It is specific to discipline and department.

DATE	ACTION
	Advertise and Network
	\square Consult appropriate budgetary entities regarding advertising budget.
	☐Advertise widely and go beyond the traditional methods of identifying applicants. Allow ample time for search and recruitment activities.
	☐Advertise the position at least 30 days before application deadline. Use rolling deadlines when possible.
	☐Use electronic job posting services targeted at diverse groups such as minority caucuses in specific disciplines.
	☐Committee members should network through professional organizations, professional meetings, affinity group, and professional contacts throughout the academy.
	Receive Applications
	☐ Each department should have an individual who is responsible for document control.
	 This duty is usually delegated to a Department Representative. This person facilitates the dissemination of applications to members of the committee, unless otherwise delegated by the committee chairperson.
	☐The committee chairperson should serve as the point of contact for all search related questions to ensure consistency of information provided to all applicants.
	□Job postings in OMNI HR allow electronic access to applications. If the department opts to review applications electronically in OMNI HR, the committee chairperson, or designee, should contact the assigned HR Recruiter to facilitate electronic access for committee members.
	Review Applicants
	\square Convene the search committee for an intensive applicant review within 1 week of the closing date/application review date.
	☐Committee members should discuss and agree on rating criterion <i>before</i> reviewing applicants!
	☐Select and use consistent evaluation tools (rating documents/screening matrices) to review all applicants.

DATE	ACTION
	Interviews
	\square Conduct preliminary/first round interviews.
	\square Plan on-campus interviews with the following in mind:
	 A timeline for the day, to be provided to the candidate before the interview;
	 Assigning duties to committee members (airport pick up, campus tour, etc.);
	 Key stakeholders should be included in the day, with special attention to the availability of administrators;
	 Scheduling and inviting the appropriate groups to job talks;
	 Planning meals and who will attend;
	 Scheduling time with affinity groups; and
	Scheduling time with realtors.
	Identify the Best Qualified Candidate(s)
	\Box The committee convenes a formal meeting to discuss and develop a hiring recommendation(s).
	\square Conduct reference & credential checks.
	☐ After the final interview has been completed, all assessment materials need to be collected by the committee chairperson.
	 These include candidate evaluation forms from interviewers and any audience evaluations from candidate presentations.
	Make Hiring Recommendation(s)
	☐When all information on the candidates has been collected, the committee begins final deliberations and formulates hiring recommendations.
	 Some administrators suggest that at least two or three names be recommended, unranked. Clarify this with the dean, chair, or other hiring authority in advance.
	☐Take care to follow all legal considerations when making final recommendations.

DATE	ACTION
	Make the Job Offer
	☐The Hiring Official (as designated by the Dean or Provost) makes the official job offer to the candidate.
	 The committee should not make or imply offers to any candidate.
	\square Candidate completes new hire paperwork once they have verbally accepted the offer.
	☐Background Check:
	 When a final candidate has been selected, the department initiates a criminal history background check for their top candidate.
	 For faculty positions, the background check must be completed and all results received before the start of employment.
	 International candidates and candidates that relocated previously will take longer to receive results.
	 If the department wants to extend a job offer before the faculty member's background check is complete, the following contingent language must be included in the job offer:
	"This offer is contingent upon the successful completion and favorable results of a criminal history background check, which must be conducted prior to your start date."
	 Certain positions will require a level 2 background check, which involves fingerprinting. This includes any positions dealing with a vulnerable population or with access to secure information (e.g. Ringling, FSUS).
	□Notify Unsuccessful Candidates:
	 When the offer has been accepted, the results of the background check have been returned, and the hiring process is finalized, the committee chairperson must notify unsuccessful candidates that the search has been concluded and an appointment has been made.
	 Do not say who was hired or why. Applicants should be notified within 14 days of the finalization of the search process.

DATE	ACTION
	Closing the Search
	\square Welcome your new colleague to the department. Plan first week activities including:
	 Making sure the new faculty member's office is fully equipped and furnished by the first day.
	 Introduce the new faculty member to department faculty and support staff.
	 Provide a guided tour of campus.
	 Schedule lunch and include other colleagues.
	Visit HR!
	☐Under Florida's Sunshine Law, the hiring department must retain all hiring documents in the department for public record requests.
	 Search committee records must be kept for 4 years following the search!
	 The department must keep complete records, including: all advertisements, postings, lists of nominators and nominees, candidate dossiers, rating sheets, long and short lists, and interview notes. All notes become part of the official record (except for personal notes that were never shared with anyone else).
	☐ Search, committee members should give their materials to the committee chairperson and the chairperson should make sure the hiring records are in order.
	☐Search Evaluation
	 Taking a moment to document your search efforts and discuss lessons learned will help you refine practices so you can continue to recruit top faculty in future searches. Consider sharing your analysis with your department chair or other hiring authority.