

Agenda

Offer Review Team Mission and Structure

Offer Review Weekly Cycle

Common Questions from Hiring Committees

Interview Feedback & Panels

Offer Review Candidate Notes

Diversity

Questions

Offer Review Team Mission and Structure

Mission: Ensuring Google's mission and culture are preserved by redefining the hiring process to find the best and brightest and set them up for success at Google.

	Sara Pelosi OR Manager		
Tech Pod	SG&A Pod		
Rusty Ince Tech Lead	Chris Kaleel SG&A Lead		
Sofya Muftishvilli Tech POC	Rey Allie EMEA GBO POC		Charlie Syms APAC GBO POC
Kathleen Fletes Tech POC	Kat DiBella Am. GBO POC		Bethany Powers G&A POC
Hemali Patel Tech POC	Sierra Warner LatAm GBO POC		TBD SG&A POC

The Offer Review Process

Pre-Review

SGA: the OR team reviews packets for candidates

Tech: the OR team sends candidates to designated Pre-Reviewers (usually Tech VPs or Directors)

Compensation Review

Managed by the Compensation team.
They audit the compensation info before SVP review.

SVP Review

SVPs review candidates weekly to decide whether or not candidates move forward in the process.

Final Review

Once a candidate receives approval from SVPs, Comp, and Larry, the recruiter can extend the offer.

SG&A Offer Review Weekly Cycle

Monday

Tuesday

Wednesday

Thursday

Americas Hiring Committee

OR scans packets prior to Americas HC to catch any glaring errors or missing pieces of information

Offer Review Pre-Review

OR reviews packets and ensures completeness by liaising with recruiters

Global Hiring Committee

Global HC reviews all L7+ candidates and a random sample of L6 and below candidates and approves open L7+ roles

Compensation Review

The comp team audits the proposed compensation for all candidates

SVP Review

SVPs review candidates weekly to decide whether or not candidates move forward in the process

Final Review

Each week Larry receives a summary of all candidates going through Offer Review

Tech Offer Review Weekly Cycle

Monday

Tuesday

Wednesday

Thursday

gTech/ Eng Hiring Committees

T, O, E ladder Candidates are reviewed/ approved at Hiring Committee

Tech Offer Review Sign-up

Tech Offer Pre-Review (Daphne Dembo)

SVP Review

SVPs review occurs on Wednesdays/Thursday via meeting SVP delays are communicated via email EOD Thursday

Compensation Review

The comp team audits the proposed compensation for all candidates

Final Review

Each week Larry receives a summary of all candidates going through Offer Review

Common Questions from Hiring Committees

- Interview Feedback & Panel
- Quotas
 - Include quota target amount, quota amount achieved, and percentage of quota achieved
 - Provide context if candidate missed quota
 - State if candidate didn't hold a quota
- Gaps
 - Explain all gaps over three months
- Job Movement
 - Include context if less than one year of tenure at a company
 - If candidate looks job hoppy overall, provide context
- Previous Interviews
 - Provide context if interviewed for previous roles

Interview Feedback & Panels

- Complete interview feedback includes:
 - Overall assessment of candidate ("hire" or "no hire" recommendation)
 - Questions the interviewer asked the candidate
 - Candidate answers
 - Interviewer's assessment of candidate's answers
 - Interview score
 - All 4 attributes are addressed by the panel
 - All interviewers support hire
 - Flags and borderline scores/assessments are addressed

- Interview Panel
 - Always have two calibrated interviewers on the panel
 - L4+ must have a cross-functional interview
 - L2-3 should have a GCA cross-functional interview if there are GCA concerns

Offer Review Team Notes

HRM: [Name of Hiring Manager], 4

- Ppl Mgr: 5

BA in Marketing, [College] (May 07)

3.0 MBA, [College] (May 11)

Automotive Category Director with Omnicom (Apr 12-In Progress)

Senior Account Executive with OMD (Jun 08-Mar 12)

Account Executive with Expo Media (Jun 07-May 08)- laid off

3.67 avg score // HRM: 3.7 // GCA tested (PQ: 3.5, Outstanding)

XF Interviewer: [Name, Title] (3.5)

Previous Interview: [Role] (10/13): GCA interviewer gave the candidate a 3.0, noting "the candidate

seemed flustered and nervous during the interview which led to borderline GCA.

Quotas:

- 2013: \$1.7M, trending 225% of target, Target: 760K

- 2012: \$1.3M, 90% of target, Target: 1.44M

- 2011: \$15M, 109% of target, Target: 13.76M

- 2010: \$21M, 117% of target, Target: 17.95M

- 2009: \$10M, 100% of target, Target: 10M

Offer Review Team Notes

BA in Marketing, [College] (May 07)

3.0 MBA, [College] (May 11)- had to deal with personal family situation

Automotive Category Director with Omnicom (Apr 12-In Progress)- 1 promo

Senior Account Executive with OMD (Jun 08-Mar 12)- 2 promos

Account Executive with Expo Media (Jun 07-May 08)- entire team was laid off as the company was sold

3.67 avg score // HRM: 3.7 // GCA tested (PQ: 3.5, Outstanding)

XF Interviewer: [Name, Title] (3.5)

Previous Interview: [Role] (10/13): GCA interviewer gave the candidate a 3.0, noting "the candidate seemed flustered and nervous during the interview which led to borderline GCA. Appended note states that interviewer is supportive as additional interview was done to access GCA and candidate did well. Current HRM has seen concerns and is supportive. Previous team went with internal candidate.

Quotas:

- 2013: \$1.7M, trending 225% of target, Target: 760K
- 2012: \$1.3M, 90% of target, Target: 1.44M- training and ramp up impacted quota attainment
- 2011: \$15M, 109% of target, Target: 13.76M
- 2010: \$21M, 117% of target, Target: 17.95M
- 2009: \$10M, 100% of target, Target: 10M

Diversity

What to remember:

- The word "diversity" should not be mentioned in the packet anywhere, nor should it be mentioned when discussing the candidate with the OR Team
- Google focuses on hiring the best candidates and is proud to be an equal opportunity employer (the bar is the same for all candidates)
- In order to ensure a consistent bar for all candidates, the OR Team does not modify or expedite the review process for any reasons related to diversity

Examples of context that is okay to include in a candidate's packet:

- Candidate was the first in his/her family to go to college
- Candidate is first person from high school to attend an Ivy league school
- Candidate founded a local chapter of the Women in Business student organization while in college
- Candidate is the recipient of the Jackie Robinson Foundation Scholarship, awarded to graduating minority high school seniors
- Candidate was president of the Black Law Students Association at Santa Clara University

Questions? Contact diversity@google.com

For a list of helpful resources please see: **go/ORlinks**

