

Jobs.messiah.edu

STREAMLINING THE RECRUITMENT & HIRING PROCESS FOR MESSIAH COLLEGE

What is Jobs.messiah.edu?

- The Student Employment Office implemented in spring 2014 to streamline processes and improve consistency and compliance for position management, recruitment & hiring
- Office of Human Resources & Compliance also implemented in fall 2013 for administrative, faculty, staff and temporary positions
- Jobs.messiah.edu = PeopleAdmin

Primary Objectives

- Develop and maintain a system that balances compliance, pay equity and uniform student access to position openings without creating a process which contains unnecessary steps that do not support these objectives
- Provide an educational experience to students that teaches the typical process/requirements when applying for employment opportunities

Primary Objectives

- Provide students with the ability to have a centralized location to search for on-campus jobs
- Provide complete and accurate position descriptions to assure appropriate pay rates and pay equity
- Provide complete and accurate position descriptions to assist in establishing and evaluating performance standards
- Provide a consistent, centralized employment process for ongoing and one-time student jobs

Primary Objectives

- Improve and ensure compliance with I-9 regulations such that all students are determined to be eligible to work prior to beginning the assignment
- Improve state labor law compliance such that student employees are paid timely for all hours worked

Which Applicants Are Included?


```

graph TD
 Admin --- Staff
 Staff --- FT_Faculty[FT Faculty]
 FT_Faculty --- Adjunct_Faculty[Adjunct Faculty]
 Adjunct_Faculty --- Temps
 Temps --- Students
 Students --- Admin
  
```

What Is Changing?
(excluding continuing students)

Student Employment Hire Form

Online Position Descriptions and Position Requests

The diagram features a light blue background with a white header. On the left, a cluster of red circles of varying sizes is arranged in a semi-circle. To its right are two large, light red chevron arrows pointing right. On the far right, a solid red circle contains white text.

What Is Changing?

Position Descriptions May Not Exist Prior to Hire

Position Description Required for Position Prior to Hire

The diagram features a light blue background with a white header. On the left, a cluster of red circles of varying sizes is arranged in a semi-circle. To its right are two large, light red chevron arrows pointing right. On the far right, a solid red circle contains white text.

What Is Changing?

Position Descriptions Maintained with Student Employment

Online Position Descriptions That Are Accessible 24/7 to Hiring Managers and Student Employment

The diagram features a light blue background with a white header. On the left, a cluster of red circles of varying sizes is arranged in a semi-circle. To its right are two large, light red chevron arrows pointing right. On the far right, a solid red circle contains white text.

What Is Changing?

No ability to advertise open positions.

Online Posting Request and Online Postings

The diagram features a light blue background with a white header. On the left, a cluster of red circles of varying sizes is arranged in a semi-circle. To its right are two large, light red chevron arrows pointing right. On the far right, a solid red circle contains white text.

What Is Changing?

No Applications Except Those Submitted to Student Employment

Online Application Submission Process for All Students

The diagram features a light blue background with a white header. On the left, a cluster of red circles of varying sizes is arranged in a semi-circle. To its right are two large, light red chevron arrows pointing right. On the far right, a solid red circle contains white text.

What Is Changing?

Off-line Applicant Review Process

Applications Viewable and Can Be Evaluated Online

The diagram features a light blue background with a white header. On the left, a cluster of red circles of varying sizes is arranged in a semi-circle. To its right are two large, light red chevron arrows pointing right. On the far right, a solid red circle contains white text.

What Is Changing?

Off-Line Hiring Requests Between Hiring Manager and Student Employment

Online Workflow to Communicate Recommended Candidate(s) for Hire

The diagram features a cluster of red circles on the left, with two large red arrows pointing to the right towards a red circle containing the new process.

What Is Changing?

Student Employment Master Hire Form

Online Hiring Proposal Replaces Master Hire Form for New Hires

The diagram features a cluster of red circles on the left, with two large red arrows pointing to the right towards a red circle containing the new process.

What Is Changing?

Assignment Start Date at Discretion of Hiring Manager

Student May Not Start Assignment Until Hiring Proposal Completed (1-9 Completed)

The diagram features a cluster of red circles on the left, with two large red arrows pointing to the right towards a red circle containing the new process.

What Is Changing?

Work Authorization Card

Hiring Proposal Eliminates Need for Work Authorization Cards

The diagram features a cluster of red circles on the left, with two large red arrows pointing to the right towards a red circle containing the new process.

What Is Changing?

One-Time Pays via One-Time Pay Form Only

Students in One-Time Pay assignments must apply and be hired through system

The diagram features a cluster of red circles on the left, with two large red arrows pointing to the right towards a red circle containing the new process.

One-Time Student Payments

- Departments may hire a student for a one-time job
- What is the process in Jobs.messiah.edu?
 - Position Description → Student Hiring Manager submits
 - Posting → job must be posted, but may be “not visible”
 - Applications → students must apply for these assignments
 - Hiring Proposal → Student Hiring Manager must submit
- Recommendation: Consider having a “temp pool” if your department is a frequent user of short-term assignments among many student employees
- One-Time Student Pay form still required for payroll

Academic Year vs. Summer Assignments

- **Two Separate Job Descriptions**
 - Academic Year
 - Summer
- **Multiple Active Postings**
 - Current Academic Year & Summer
 - Summer & Next Academic Year
 - Current Academic Year & Next Academic Year
- **Closing Active Postings**
 - Only open for one academic year or summer period

Academic Year vs. Summer Assignments

- **Applying to Job Openings**
 - New Hire for Academic Year
 - ✦ Will NOT need to reapply for subsequent academic year
 - ✦ Handled via current bulk rollover process (*discussed later*)
 - New Hire for Academic Year
 - ✦ WILL need to apply for summer
 - New Hire for Summer
 - ✦ WILL need to apply for next academic year

Who Will Benefit?

- Applicants
- Student Hiring Managers
- Student Employment

Benefits to Student Applicants

Benefits to Student Applicants

- Centralized source to view all posted openings
- Ability to view the job requirements of any posted position prior to applying to the position
- May apply online 24/7 from any location where internet access is available
- Informed of all required application materials and alerted to any missing items prior to submission, thus ensuring a complete application is submitted

Benefits to Student Applicants

- Will receive an automated, personalized notification upon submission
- Application information is retained in the system for use in future positions
- Will receive an automated e-mail notification if not selected for a position

Benefits to Student Hiring Managers

- ### Benefits to Student Hiring Managers
- Online, electronic position descriptions eliminates paper and multiple versions (*restricted to appropriate Student Hiring Manager*)
 - Complete, up-to-date job descriptions ensures pay appropriateness and pay equity
 - Provides complete and accurate position descriptions to assist in establishing and evaluating performance standards
 - Online position requests and job postings

- ### Benefits to Student Hiring Managers
- Ability to have posted and unposted openings
 - Visibility gives potential for increased applicant pool
 - Online routing/approval process
 - Reduces routing wait time
 - Allows authorized users to check on the status and location of requests and approvals at any time
 - Online routing of applications upon submission provides immediate access to hiring managers

- ### Benefits to Student Hiring Managers
- Online repository of applications, resumes, and similar items will reduce or eliminate the need for maintaining paper copies
 - Automated e-mail notifications to notify approvers when action is required
 - Notifications from Student Employment when students have completed paperwork and may begin work
 - One system for all hires for those hiring managers who are also responsible for administrative, faculty or staff positions

Benefits for Student Employment and Messiah College

- ### Benefits for Student Employment
- Immediate access to all applications
 - Ability to provide immediate confirmation on applications to the applicant
 - Ability to approve all requested hires prior to starting work assignment
 - Ability to maintain I-9 compliance by ensuring students are authorized to work prior to beginning the work assignment

Benefits for Student Employment

- Ability to maintain payroll and labor compliance by ensuring timely payments for all hours worked
- Ability to develop and maintain an accurate and equitable pay structure given the requirement to have approved position descriptions on file

Process Outline

```

graph TD
 A[Position Description] --> B[Posting]
 B --> C[Application]
 C --> D[Evaluation]
 D --> E[Hire]
  
```

System Roles

Student Hiring Manager	<ul style="list-style-type: none"> • Typically the supervisor who manages one or more student positions for a level-4 budget organization • May assign to one or more per department
Student Employment	<ul style="list-style-type: none"> • responsible for global access, system maintenance and assistance in all aspects of the system related to <u>student</u> positions
Other Roles	<ul style="list-style-type: none"> • NOT USED FOR STUDENT SYSTEM: Hiring Manager, Department Head, Dean/Division Head, VP/Provost, Finance, President, Search Committee

Student Hiring Manager or Proxy Access

- Requests for Student Hiring Manager or Proxy access should be routed to Student Employment via
 - E-mail to the Student Employment Coordinator
 - Through the *Access Request Form* that is available on the Office of Human Resources & Compliance website and the Student Employment website

Proxy Access

Student Hiring Manager	<ul style="list-style-type: none"> • Is often the Administrative Assistant or a single point of contact for all student hires in a department • Is given the same role and same submitter and approver access as the Student Hiring Manager • Position Description: initiate, modify, and route • Posting: initiate and route • Applicant Workflow: evaluate applicants and route • Hiring Proposal: initiate and route
-------------------------------	---

What Will Not Change

- Bulk hiring process for new student employees in larger departments (i.e., Dining Services and Campus Events)
- Bulk rollover process of continuing students from one academic year to the next

What Will Not Change

- Requirement for each student to be authorized to work before beginning a work assignment
- Requirement to notify Student Employment of all student terminations on a timely basis
- Requirement for a position description on **all** student positions

Is Documentation Available?

- Documentation is on the Student Employment website (<http://www.messiah.edu/studentemployment>)
- Link also added to the PeopleAdmin site under My Links (<https://jobs.messiah.edu/hr>)
- For most up-to-date documentation, please utilize the above links

Handouts

- User Guides
- Sample Position Description, Posting, Application, and Hiring Proposal

How Do I Start Using?

- Access and Review the Online Documentation
- Contact Student Employment

What If I Need Help?

- **Belinda Conrad (x. 2900)**
 - Position description development and modifications
 - Postings and hiring process
 - One-time payments
- **Don Lerew (x. 2030)**
 - Technical questions

What If I Have Suggestions/Concerns?

- Please communicate to Belinda or Don
- Include screenshots and/or a detailed explanation whenever possible

