Postdoc PeopleAdmin Cheat Sheet
To create new posting:
· Select “Created New Postdoctoral Scholar Posting” from the PeopleAdmin Homepage

· Select “Create from Position Type” for new position/posting

· Select “Create from Posting” to modify a previously used position/posting

· Position title should be “Postdoctoral Trainee” or “Postdoctoral Research Associate”
· You may want to include the name of the lab/project in parentheses after the working title to distinguish positions if your department has multiple postings

· Select Department from drop down (if applicable)

· Workflow state should remain “Under Review by Department”

· Check accept references if you want to receive references through PeopleAdmin; if you wish to seek references via email, do not check this box

· If “accept references” box is checked, select which state of the recruitment process you wish for notifications to be sent out (recommendation: unless you need specific reference letters for a fellowship/grant funded program, OPA recommends requiring postdocs to submit a list of references with their supplemental materials rather than requiring letters submitted :

· “Accept online applications” must remain checked

· Select appropriate “accepted application form:”
· With reference letter:

· Without reference letter:

· Select “create new posting”

Posting Information

· Position Title should pull in from previous page

· Select “Postdoctoral Scholar” from the Position Posting Category

· If requesting a waiver, select “yes” from the drop down box for “Is this a waiver of the three day posting?”

· If requesting a waiver:

· Enter name of candidate being waived into position

· Select waiver reason from the following: Fellowship or grant (F32, K99, etc.), current UNC graduate student to postdoctoral scholar, temporary possesses specific and unique skills, temporary hire commitment made prior to go-live (90 day grace period)

· Type specific waiver justification that will be considered for approval

· Complete information on hiring range (note: default minimum salary is minimum salary amount of $37,088 and you must pay selected candidate within the salary range from and salary range to fields)

· Enter salary shown to applicants if you wish for this information to be a part of posting (note: we recommend saying salary commensurate with experience or not showing a salary to give yourself flexibility)

· Enter proposed start date – does not have to exact, but an estimate of when you would like candidate to start

· Estimated duration of appointment must be in a one, two, or three year increment.

· Most postdoctoral scholars should be appointed for an initial 12 months with the option to reappoint

· For postdoctoral scholars coming as part of a multi-year grant, you may want to select the 24 or 36 month option (we recommend positions be appointed in one-year increments – can included information in the posting that there is the possibility for an extension up to five years)
· Select posting open/close date: positions must be open for a minimum of three business days

· For a continuous generic posting that will remain open for any interested postdoc to apply, please select 365 for this field

· Continuous postings must be closed out and reopened annually

· For positions that are open until filled, enter 365 in this field

· For number of hires associated with this posting:

· For unique, specific postdoctoral openings, you will likely want to select 1.

· However, PeopleAdmin gives you the option to have a continuous posting open for up to a year and you may want to select a high number of potential hires associated with the posting so that you may select multiple candidates over a year for one generic opening in your department (Note: number of hires for a posting cannot exceed the number approved).

· Work location defaults to Chapel Hill – enter a different location if this position/postdoc will work in another location
· Position Summary:

· Should include information on the department and information about the lab

· Should include an overview of what this position will be responsible for as a postdoctoral scholar (the more specific, the better)

· Educational Requirements:
· Must include completion of a Ph.D.

· Can include any specific degree requirements, trainings, or certifications you require/prefer

· Note that in order to hire a postdoctoral scholar on a visa, educational requirements will need to be degree-specific to satisfy visa requirements

· Qualifications and experience:

· Include information here on whether you prefer someone with previous postdoctoral experience, previous work experience, previous experience with specifics processes/equipment, etc.

· Special instructions: This field is used to provide additional instructions or information to applicants regarding the position, application materials, or documents requested by the department (i.e. can state that CV and Cover Letter are required, where to send references, minimum/maximum number of references, who to contact with questions, etc. Note that this field is optional).
· Include special physical and mental requirements only if there are duties that will require heavy lifting, visual acuity for performing microscopic procedures, etc. Most postdoc positions will likely not include any information here based on the nature of postdoctoral research work.
· Only in very rare cases should postdocs be ARRA/Stimulus Funded, so the answer to that question will almost always be “No.”

· Please make a note of/copy the quick link provided so you have a direct link to the posting to share with potential applicants or to provide the faculty mentor to a) verify the posting information is correct and b) share with potential candidates
· You must enter the name if the hiring supervisor/faculty mentor in the open text field.

· Select his/her name from the Hiring Supervisor list to grant them the ability to access the posting and applicant pool in PeopleAdmin
· If the hiring supervisor’s name does not appear, please follow the instructions to contact the HRIS Help Desk to have the supervisor’s name added to the database

· Enter your name and contact information in the following two boxes as the representative to receive calls/emails regarding the posting and field questions on the position (or to triage these calls to the more appropriate person within your department)
Applicant Documents
· Select the documents that you want to include and require

· CV/Resume is defaulted to be both included and required

· To allow the applicant the ability to include additional information check the Included box. Both the Included and Required boxes need to be checked in order to require a document.
· If you do not select “accept references” earlier in the posting process, you should include/require a list of references on the applicant document page to ensure the faculty mentor has references to contact

· The Office of Postdoctoral Affairs strongly encourages departments to require a cover letter and list of references in addition to the CV/Resume when possible.

Supplemental Questions

· You have the ability to include supplemental questions for postdoc recruitments (Please note that all questions must be approved by the EEO Office prior to posting and should be yes/no to enable the system to screen applicants in/out, OPA recommends use of supplemental questions when you expect to have a large, competitive pool or when you are recruiting as part of a fellowship where you have stringent requirements that must be met for applicants to be considered)
Guest User

· If anyone that does not have an ONYEN needs access to view applications, you may set up an individual as a guest user to view the applications in a pool

· To do this, select “create guest user account” and enter the email addresses of intended guest users in the designated box and click “update guest user recipient list”

Search Committee

· PeopleAdmin allows the use of search committees for postdoctoral hires

· This will likely be used infrequently for postdoctoral hires, but may be helpful for positions that are part of a fellowship or training grant that require a more thorough recruitment and selection process
Search Committee Ratings

· This page is on applicable if you choose to have a search committee AND if you choose to set up criterion on which the search committee needs to evaluate applicants

· This will likely be used infrequently for postdoc recruitments, but may be valuable for grant funded positions with specific criteria on which candidates should be ranked.
Reference Letter

· This page is relevant only if you selected to receive reference letters on the first page of the posting creation

· If you do not wish to have reference letters submitted through PeopleAdmin, select “no” for the question “require applicants to submit references for this position” (that is the default option)

· If you select “yes,” you should indicate the minimum and maximum number of references you wish to receive, as well as the deadline for receiving applications
· You do not have to select a deadline date, but if you do, be mindful of the date you entered as your preferred start date and also be careful of using a deadline date if you are submitting the recruitment as a continuous posting so that the deadline date does not pass with the posting still open

· You may also enter special instructions for reference provider if there is specific information that the faculty mentor wants feedback on in the letter
Posting Summary (Postdoctoral Scholar)

· Review all of the information here. If you want to make modifications, click the Edit link next to each page to be taken back to the specific page.
· If the information is correct, mouse over take action on the posting and route it to the postdoc office for review

· Select “submit posting” if you are selecting a posting to be displayed for the minimum three days (or a continuous posting to be posted for up to a year)

· Select “submit waiver” if you are submitting a waiver for a candidate and will be bypassing the three day posting requirement

· To see what applicants will see, click on the See how Posting looks to Applicant or Print Preview (Applicant View) links.
Last Revised: April 19, 2013

