[image: image1.png]NORTHERN ILLINOIS UNIVERSITY

22§ Affirmative Action
[w and Equity Compliance

Assistant Professor: Accountancy, College of Business
MARCH 2016
· Post position opening (March 24th) http://jobs.niu.edu/JobDetail.cfm?Job=55488
· Begin to advertise position.

APRIL 2016
Week of April 10th
· The committee with meet (on Tuesday, April 12th 2:30 – 4:30; HR 102) to:

1. Receive the official Charge;
2. Sign confidentiality agreements;
3. Review position description;
4. Establish evaluation criterion;
5. Confirm interview questions;
6. Review procedures; and
7. Review/revise search time-line.

· Search committee begins to review/evaluate applications in Blackboard and complete screening evaluation forms.
MAY 2016
Week of May 2nd
· Search Committee meets (on Tuesday, May 3rd 2:00 – 4:00; AL 225) to discuss applicants.

· If appropriate, the committee will conduct phone/skype interview to establish a “short list” (if applicable). This step may be deemed unnecessary and the schedule will be accelerated.
· Confidential phone interviews will be conducted by the search committee with semi-finalist (if appropriate).
· Conduct reference check for semi-finalist/finalist (if appropriate).
Week of May 10th or May 16th
· Search Committee meets (Thursday, May 12th or Tuesday, May 17th 2:00 – 4:00; AL 203) to discuss feedback from phone interviews and reference checks and establishes a list of finalist to be invited for on- campus interviews.
· Interview itineraries with search committee and campus constituencies engaged in the interview process will be confirmed.
· The Affirmative Action Part I will be completed and submitted to HRS/AAEC (Friday, May 13th or Wednesday, 18th).

· Once the Part I is approved on-campus interviews will be scheduled..
Week of May 23rd
· Conduct campus interviews with finalists (Monday, May 23rd, Tuesday, May 24th, and Wednesday, May 25th; AL 203)
· Search committee gathers input from campus constituents engaged in interview.

· Search committee meets (Wednesday, May 25th; AL 203) to discuss possible recommendations regarding hiring and presents information to Hiring Official.

· Submit Affirmative Action, Part II paperwork to HR (Thursday, May 26th)
Week of May 30th
· Offer extended (contingent on satisfactory completion of all reference checks and background investigation, if not complete at time of offer).

PROJECTED START DATE: JULY 1, 2016
Sample Search Timeline

2

