

ECOS

The Future of Hiring

Presented by:

Gina Forman, Business Manger ECOS Project

Chris Rouse, Technical Manager ECOS Project

What State are we in?

California Facts

- Population: 37,679,000 (highest state)
- Land Mass: 158,706 square miles (3rd Largest)
- Diverse State: 6 of the top 10 U.S. cities
- Best State in the Country.....

Sports

Baseball

Football

Basketball

Tennis

Swimming

Golf

Wrestling

NASCAR

Soccer

Weather – Best Ever!!

- Tornadoes?
- Hurricanes?
- Blizzards?

Weather – Best Ever!!

- Sunny – Most of the time
- Rain – Nothing Crazy
- Snow – Fun & Reserves

Geographic – Best Ever

- Coast line – 840 Miles!
- Mountains – Mount Whitney!
- Deserts – Death Valley!
- Valleys – Agriculture * Wine Country!
- Forests – Redwoods! Sequoias!!

Varied types of Cities

- Among the Largest Cities in U.S.
 - Los Angeles
 - San Diego
 - San Jose
 - San Francisco
- Plenty of Small & Fun Towns
 - Country/Farm
 - Historical

Various Industries

- Media & Entertainment
 - Hollywood!
 - Movies
 - Music
- Innovative & Imaginative
 - Disneyland!!!
- Technology.....

Technology Industry

- Silicon Valley
- Apple
- Google
- Yahoo
- Facebook
- Yelp & More....

Great Things From California

- Entertainment & Media Industry
- Technology Industry
- Disneyland
- State Government

Challenges for Hiring

- Supporting California's varied laws and rules
- Efficiency
 - Resource Management
 - Timeliness
- Educating / guiding Hiring Managers in hiring the best Job-Person match

California Needs...

A Completely Customized Solution!

Introducing...

ECOS

Examination & Certification Online System

California creates ECOS

- Replace those Antiquated Systems
- One Centralized Selection System for HR
- Use the Latest Technology
- Envisioned, Designed, Created, & Maintained by State Staff

ECOS Uses Latest Technology

- Brings us in to the 21st Century
- Streamlining the hiring process
- Implementing the best Security principles for protecting personal data
- Scalable

Maintained by State Staff

- No 3rd party proprietary issues
- Maintenance costs are minimal
- Allowing us to capitalize on California homegrown talent
- **Flexibility!**

Phase	Description	Status
Phase I	Roll Examinations back to Legacy System	Completed Jan. 2012
Phase II	Certification System	Completed Jan. 2014
Phase III	Examination System	In Progress June 2016
Phase IV	Reporting	Coming Soon Jan. 2017
Phase V – Post Phase	PIER & Decommissioning of Legacy Systems	Coming Soon May 2017

ECOS Phase II - Certification

- Create and manage Eligibility lists **2014**
- Create and manage certification lists
- Used by all state departments to make hires
- Provides solutions for:
 - State Restriction of Appointments (SROA)
 - Reemployment
 - Integrated LEAP lists
 - Veteran Preference (AB 372)

Phase III - Examinations

2016

- Applicant Logins (Part A)
- Job Management (Part A)
- Examination Management (Part B)

Phase III – Part A

- Provides Public access – Applicant Login
 - Update Contact Information
 - Update Conditions of Employment
 - Electronic Application Process
 - Track Job Application Status
 - Job Notification tools (E-Notify)
- Electronic Contact Letter process
- Provides Job Control tools for HR
- Provides Hiring Manager access (controlled by HR)
- All connected through one workflow and one system

Phase III – Part B

- For state departments & public
- Process Examinations completely
- Create exam bulletins
- Electronic Application Process
 - Ability to apply online
 - Correspond e.g. schedule interviews, results notices
 - Track Application Status
- Schedule & score exams
- All connected through one workflow and one system

Phase IV - Reporting

2017

- Data Warehouse
- Reporting Services

Phase V - Post Phase

2017

- Post Implementation Evaluation Report (PIER)
- Decommissioning of all legacy systems

California Innovativeness

- ECOS is the Beginning.....
- It will be forever evolving
- Challenging all California HR shops to be the Champions for State Hiring
- Utilize the tools in ECOS and dream up other tools to further streamline State Selection

What's Next?

- Keep informed!
- Participate in Open Houses / UAT
- Provide feedback
- Stop by the ECOS Table
- Enjoy your new system - ECOS

THANK YOU!

Trivia Question???

