[bookmark: _ks5vk34o5l4r]Hiring process checklist

· Obtain necessary recruitment permissions.
· Draft a detailed job description.
· Define clear selection criteria.
· Post jobs on diverse platforms.
· Engage with potential candidates proactively.
· Develop standardized interview questions.
· Systematically review and shortlist applications.
· Organize the interview process, from scheduling to execution.
· Conduct thorough reference and background checks.
· Prepare for and conduct salary negotiations.
· Organize a comprehensive onboarding process.
· Leverage platforms like Workable to automate and streamline tasks.

