[image: image1.emf]

Staff Recruitment, Selection and Appointment
Recruitment plan template / checklist

How to complete the template
The template has been constructed as a checklist document to plan when specific events need to take place within the recruitment and selection process. This should be used in conjunction with the recruitment activity timeline which outlines the key timescales related to each stage of the recruitment and selection process. 

Where possible recruitment activity should be planned by working back from the anticipated / required start date of the successful candidate.

If you have any queries, or require your recruitment activity to be planned outside of the identified timescales, please discuss this with the relevant HR Manager.

	ACTIVITY
	NOTES
	Planning dates

	1
	Recruiting Manager to complete and submit ‘Request to recruit to a post’ paperwork
	This paperwork will be considered by the University Resources Sub Group (RSG), who meet on a monthly basis. Meeting dates can be found on the HR website.


	

	2
	Recruiting Manager & HRM to agree the Advertising Strategy for the post
	HR Manager will draft advert and agree with Recruiting Manager where / when the advert will be placed. This may be completed whilst awaiting authorisation from the RSG.
	

	3
	Recruiting Manager to plan the Selection event
	· Determine selection panel constitution

· Determine and book short listing meeting

· Determine and book selection event date

· Organise room bookings and catering

· Organise panel-coordinator for selection event*
	

	4
	Closing date for applications
	Closing dates for receipt of applications should be set in line with the. Usually 2 – 4 weeks after publication date.
	

	5
	Short-listing papers prepared and sent to the Recruiting Manager
	HR Support Service (HRSS) team will normally send the papers to the Chair of the Recruitment panel within 5 working days of the closing date.
	

	6
	Short-list Panel meets to decide on short list and agree Selection process
	Normally, the short listing meeting would be planned 5 working days following receipt of the short-listing papers 
	

	7
	Recruiting Manager informs HRSS of those who have been shortlisted.
	The Recruiting Manager should send to HRSS team the completed short listing documentation within 1 working day of the short-listing meeting.
	

	8
	Candidates invited to selection event.


	The HRSS team will email / write out to invite candidates to the selection event as soon as possible but as a minimum within 5 working days the planned selection date. 
	

	9
	Selection Event

(interview plus any other event(s)) to be held & offer of appointment to be made. 


	The Selection Event should be held a minimum of 5 and maximum of 10 working days after the invite letters have been sent out.
	

	10
	Anticipated notice required to be given by successful candidate
	Usually between 2 – 8 weeks depending on role the successful candidate is leaving.
	

	
	Successful candidate start date
	
	


*This role may be undertaken by a member of the selection panel
[image: image1.emf]