
 Rev. 2/17/2015

FLOWCHART FOR HIRING PROCESS

Is this your top

candidate?

Meets minimum

job requirements?
No

No

Criminal

background?

Yes

Yes

No

Applicant
Status:

Rejected

HR screens for
criminal/discipline concerns
Applicant status: Candidate

Yes

No

Set up interviews *

Yes

Cleared to hire?
(fingerprints, testing)

Yes

Hiring paperwork completed

Applicant Status: Offered

Yes

Cleared by PRC?

* Remember to
interview and provide
additional points for all
candidates eligible for
Veteran’s Preference.

Also, per current
contract language,
remember to interview
all current employees
who meet qualifications
(may be phone
interview/ screener).

Run Job Ad
Application submitted

Applicant status: New

Set up Fingerprinting and arrange any

additional testing needed (POET, OTETA)

References
acceptable?

Yes

No

No

HR sends rejection
letters to non-selected
candidates once final

hire is made

Certification
approved by HR?

Yes

No

HR verifies paperwork, and

processes for Board approval and

payment Applicant Status: Hired

