
Unit contacts ER/HR recruiter to fill a position.

A

Page 1

Hiring a Civil Service Employee

Consultation with unit hiring manager (HM) regarding duties and responsibilities, salary, 
justification, CFOAP, EE classification. Recruiter explains to HM that ER/HR will chair the search.

Recruiter routes duties and 
responsibilities to job description 

coordinator (JDC). JDC creates or edits 
job description and routes to unit for 

review and adding of percentages.

HR Associate (HRA) initiates and routes 
exception form in HireTouch.

Was exception form approved 
at all levels (ER/HR, unit head, 

SAVP/VP, CFO, Pres)?

No

Yes

Recruiter notifies HM that the position 
has been approved.

Requisition approved by 
ER/HR and Staff HR?

Yes

No

Is this search eligible to be filled from a job 
fair? Requirements include: Urbana position, 
office support, and unit would like to try the 

job fair.

No

Recruiter has consultation 
with unit.

HRA sends to unit, resumes 
to of candidates that will be 

at the job fair.

HM selects candidates to 
interview at job fair.

Recruiter and unit attend job 
fair and interview 

candidates.

D

Yes

HRA creates requisition in Hiretouch.

If Chicago EE, HRA initiates RAHA (UIC 
hiring exception form). Approved by ER/

HR and then route ER card. 

No
UIC pilot 
position?

F
Yes

H


A

Page 2

Hiring a Civil Service Employee

Campus HR freezes register and submits list to ER/HR.

ER/HR submits to unit the list of interested candidates and provides application and relevant info 
on candidates.

HRA schedules interviews for unit unless otherwise requested.

Did candidate 
request an 
interview?

ER/HR maintains list 
of candidates who 
decline interview.

No

Unit interviews interested candidates.

Are three 
candidates 
interested?

ER/HR requests new 
list of applicants/

register from 
campus HR.

No

Yes

B

C

HRA gathers unit interview schedule availabilities. 

HRA contacts candidates to discuss interest in position.

Does unit want 
to hire one of 

the candidates?

Yes

Yes

Discuss options with 
unit.

No

Does unit want 
to hire one of 

the candidates?

Yes

Discuss options with 
unit.

No

Pull vacancy and 
take 30 day penalty.

G


Page 3

Hiring a Civil Service Employee

Salary approved by ER/HR.

Did candidate 
accept offer?

Unit and 
ER/HR 

negotiate 
with 

candidate.

ER/HR notifies unit of accepted offer and 
anticipated start date.

Yes

HRA sends to candidate offer letter, job 
description, and security compliance form 

(if applicable).

Candidate signs and returns to ER/HR offer 
letter, job description, and security 

compliance form.

Continue 
negotiation with 

candidate?

Yes

No

If agreement not made, will 
offer be made to second 

candidate?

Unit selects candidate to hire; references checked by HRA.

No

Yes

Discuss options with unit (30 day penalty 
or new register).

Does unit want to continue to try 
to fill position from current 

register?

No

If Urbana, ER/
HR closes 

position and 
unit takes 30 
day penalty.

Yes
No

B

C

D

Recruiter makes offer to candidate.

HRA completes register for master referral 
and sends to CHR.

E

H


HRA notifies unit that employee processing is complete. Update supervisor info.

Page 4

Hiring a Civil Service Employee

E

HRA sends rejection letters to interviewees.

ER/HR perform pay adjustment if needed.

What campus is this new hire 
being hired at?

Campus HR 
generates Nessie 

New Hire logon and 
initiates Form i-9 in 

Tracker.

ER/HR HRA in 
Chicago generates 
Nessie New Hire 

(see New Hire job 
aid) logon and 

initiates Form i-9 in 
Tracker.

UIS HR generates 
Nessie New Hire 

logon and initiates 
Form i-9 in Tracker.

HRA sends to new 
hire welcome email.

HRA sends to new 
hire welcome email 

Nessie New Hire 
logon information.

HRA sends to new 
hire welcome email 

Nessie New Hire 
logon information.

EE contacts Staff HR 
to schedule and 
complete NEO, 

Nessie New Hire and 
I-9.

New hire completes 
Nessie New Hire and 

completes I-9.

New hire completes 
Nessie New Hire and 

completes I-9.

ER/HR receives 
notification from 

Campus HR that job 
has been applied in 

Banner.

HRA monitors HRFE 
to see when job is 

applied.

HRA monitors HRFE 
to see when job is 

applied.

Urbana

Chicago

Springfield


F

Page 5

Hiring a Civil Service Employee

HRA contacts campus HR to request posting and notifies of advertising sources.

Once position closes, campus HR submits list of applicants and their materials to HRA 
to review.

HRA reviews resumes and identifies applicants to place on register. HRA submits list of 
applicant to campus HR.

Campus HR freezes register

HRA forwards applicant materials to hiring unit to review.

Hiring unit notifies HRA who they want to interview.

G


	Hiring a Civil Service Employee.vsd
	Page-1
	Page-2
	Page-3
	Page-4
	Page-5


