
Unit contacts ER/HR to fill a position.

Page 1

Hiring a Civil Service Employee

ER/HR consults with unit hiring manager regarding duties and responsibilities, salary, 
justification, CFOAP, classification.

ER/HR initiates and routes exception form in HireTouch to gain approvals. Approvals are 
generally: ER/HR, unit manager, organization head, SAVP/ VP, VP Knorr, VPAA, President.

Once approved via UA exception form process, ER/HR submits 
request to post to Staff Human Resources. Staff HR will evaluate 
position to ensure proper classification and salary was chosen. 

Is position a custom 
classification or traditional 

classification?  
Position is posted.

Depending on 
classification, 

position may be 
posted or most 

recent register may 
be generated.

Custom

After posting is closed, candidates 
applications and credentials are 

manually scored.

Register is created and sent to ER/HR

ER/HR schedules kickoff meeting 
with committee to discuss 
candidates and process

ER/HR contacts candidates, phone 
screens and schedules interviews.

Committee conducts interviews. At times, more 
than one round of interviews may be conducted.

Committee determines top candidate.

If position was posted, after posting 
closes, all applicants go through 

testing to determine their placement 
on the register.

Register is created and sent to ER/HR

ER/HR contacts candidates to 
determine their interest in the 

vacancy.

ER/HR schedules interviews with 
candidates. 

ER/HR completes reference checks on chosen 
candidate.

ER/HR negotiates offer to candidate. 

Traditional


Unit contacts ER/HR to fill a position.

Page 2

Hiring an Academic Professional Employee

ER/HR consults with unit hiring manager regarding duties and responsibilities, salary, 
justification, CFOAP, classification.

ER/HR initiates and routes exception form in HireTouch to gain approvals. Approvals are 
generally: ER/HR, unit manager, organization head, SAVP/ VP, VP Knorr, VPAA, President.

Once approved via UA exception form process, ER/HR submits request to post to the Equal 
Opportunity Office (EEO). 

Position is posted for two weeks if internal search (open only to current University employees) 
or three or more weeks if an external search.

ER/HR schedules kickoff meeting with committee to discuss candidates and process.

ER/HR contacts candidates, phone screens and schedules interviews.

Committee conducts interviews. At times, more than one round of interviews may 
be conducted.

Committee determines top candidate.

ER/HR completes reference checks on chosen 
candidate.

ER/HR obtains approval from EEO to offer position 
to selected candidate. 

ER/HR negotiates offer to candidate. 


Employee determines they would like to apply for a position

Page 3

Applying for a Position

Is the position civil 
service or academic 

professional? 

Apply online via one 
of the University job 

boards. 

Are you currently in the 
same classification as the 
position you’d like to apply 

for?

Academic Professional
(degree req’d)

Civil Service

You would be 
considered a 

transfer candidate.

Go online to the SHR 
website and 
complete the 
Transfer List 
Request Form 

http://
www.shr.illinois.edu

/employment/
transfers.html

Contact the hiring 
unit to let them 
know you are 

interested in their 
vacancy.

YES

Go to online to the 
jobs.illinois.edu 

website and apply 
for the position you 
are interested in.

No

Ensure that your 
application is as 

detailed as possible, 
as this is what is 
used to evaluate 

your qualifications.

Upload any 
documents that are 

requested.

Is position custom 
classification or 

traditional classification?

Your application and 
transcripts will be evaluated. 
A score will be assigned to 

your materials.

You will be placed on a 
register, specifically for this 
position, based on your 

score.

Custom
(degree req’d)

You will be contacted by SHR 
to set up testing for this 

classification

Traditional

Once position is filled, you 
will no longer be on this 

register.

Once you complete testing, you will 
be placed on a register (and remain 

on the register) for this 
classification, based on your score.

Once a unit has a vacancy, 
depending on your placement, you 
may be contacted for an interview.

Upload any 
documents that are 

requested.

You may be 
contacted by hiring 
unit to schedule an 
interview for this 

position. 


	Hiring Civil Service�
	Hiring AP�
	Page-3�

