iCIMS Enhancements Launch
HRDI is pleased to announce the “iCIMS” enhancements have launched! The “Coming Soon” enhancements were described in the December issue of the HR Capsule. The enhancements will further streamline the recruiting process from posting job openings to the requisition approval process all in support of our compliance obligations.

The iCIMS system can be accessed by “managers” at http://umms.icims.com and then entering your username and password or going to the UMMS “Careers” section of the HR website. Below are some of the helpful tools you will now find on the iCIMS System.

1) “View Only” User Provides an “At A Glance” Update
Overview: An additional "View Only Hiring Manager" user has been added to iCIMS that will provide "view only" access to the assigned job requisitions. The view only access means the user can view all the same information as the hiring manager but cannot alter or edit it.
Benefit: The view only access will allow other managers a convenient "at a glance" status update of the assigned job requisitions.

2) New Fields Added/Changed to Streamline the Job Approval Process
Several new fields have been added or changed in the New Job Requisition section in iCIMS:

a. Position Number:
Overview: Instructional text has been added to guide hiring managers in determining if an established “Position Number” is required.
Benefit: Position numbers serve as verification to the talent team that the role they wish to fill has been granted budgetary approval. (Please note that not all departments have assigned position numbers).
b. Funding:
Overview: A free text field has been added to allow hiring managers to enter more specific information for approvers.
Benefit: The funding text field allows for more details to be provided regarding the funding for the position and to the approval process.
c. Budgetary Concerns:
Overview: The following budgetary fields have been added: “Relocation Offered” (Yes/No); “Target Salary” (free text field); “Position Eligible for VISA Sponsorship” (Yes/No).
Benefit: The budgetary fields have been added to provide the talent team with critical information about the recruiting budget for the position and to streamline steps.

d. Requisition Justification:
Overview: The “Requisition Justification” field is now a required field. This field now instructs hiring managers to provide specific information regarding the need to fill the position.
Benefit: This enhancement will significantly streamline the approval process by eliminating the extra steps of completing a separate Requisition Justification form.
3) Job Approval Page for Access to Instructions
Overview: The Special Business Units (UMMS, MassBiologics and Commonwealth Medicine) information has been added to the Job Approval page and the Global Approval field has been removed.
Benefit: Adding the more detailed instruction page to iCIMS supports a more time efficient process for the Special Business Units.
It has been nearly one year since the full implementation of the iCIMS Applicant Tracking System. We appreciate the feedback from users and hope the enhancements described above help further support your recruiting efforts.

iCIMS Links for More Details
· Please click here for more details on how to “Access the iCIMS Enhancements” (link to my Access Enhancements Screen Prints Article).

· Please click here for more details to “Creating a New Job Requisition in iCIMS” (pages 8-14) or for more details on the “iCIMS Job Requisition Approval Process” (pages 15-17) (link to iCIMS Hiring Manager User Guide).

