

Florida Gulf Coast University
Faculty Recruitment Worksheet
[bookmark: _GoBack]Fiscal Year 2014-15

COLLEGE/SCHOOL: ___

DEPARTMENT/PROGRAM: __
__

I. POSITION

RANK/TITLE: _______________________ DISCIPLINE: ____________________ CIP CODE:_____________

 			 NEW POSITION EXISTING POSITION

IF THIS IS AN EXISTING POSITION, PLEASE PROVIDE THE FOLLOWING INFORMATION
	POSTION#
	INCUMBENT’S NAME
	REASON FOR LEAVING
	GENDER
	RACE

	
	
	
	
	

IF THE DEPARTMENT SEARCHED FOR THIS POSITION DURING THE PAST ACADEMIC/FISCALYEAR, AND THE SEARCH WAS CLOSED WITHOUT HIRE, PLEASE EXPLAIN THE CIRCUMSTANCES AND INCLUDE THE POSITION REQUISITION NUMBER.
__

CONTRACT: 	 	 9 MONTH		 CONTINUING MULTI-YEAR APPOINTMENT (CMYA)

			 12 MONTH		 FIXED MULTI-YEAR APPOINTMENT (FMYA)
			
	 		 OTHER		 VISITING APPOINTMENT

PROPOSED START DATE: ______________________ RECOMMENDED SALARY/SALARY RANGE:______________________
							(MINIMUM-MAXIMUM)

IS THIS SEARCH FOR MULTIPLE, SIMILAR POSITIONS? __________	IF YES, HOW MANY? __________

MINIMUM QUALIFICATIONS: (Standard ABD language will be included for all positions with rank of Assistant Prof.)
__							

PREFERRED QUALIFICATIONS:
__

DUTIES:
__

COPY OF TRANSCRIPT (UNOFFICIAL) REQUIRED AT TIME OF APPLICATION: Y N

CLOSE DATE:			

SPECIAL INSTRUCTIONS TO APPLICANT:
__

II. SEARCH COMMITTEE (Applicant pool will not be certified by OIEC unless committee is entered)

	NAME
	RANK/TITLE

	CHAIR:
	

	
	

	
	

	
	

	
	

	
	

NOTE: Please promptly notify Human Resources about any changes in the search committee’s composition.

ADMINISTRATIVE CONTACT: _______________________ PHONE: __________ EMAIL: _____________________

III. RECRUITMENT & OUTREACH ACTIVITIES
IDENTIFY PUBLICATIONS AND WEBSITES WHERE POSITION VACANCY ANNOUNCEMENTS (PVA) WILL APPEAR; USE ADDITIONAL SHEET IF NECESSARY. ALL PVA’S MUST BE APPROVED BY COLLEGE DEAN & ACADEMIC AFFAIRS PRIOR TO PLACEMENT. (The PVA must appear in print, i.e., in the Chronicle, discipline-specific journal/newsletter, etc. All PVA’s must explicitly state the basic qualifications for the position, the application procedure and include the following statements: 1) “Only complete applications will be considered.” And 2) “Florida Gulf Coast University is an Equal Opportunity/Affirmative Action Employer.”

ALL POSTIIONS WILL BE POSTED IN THE FACULTY “BIG AD” I THE FOLLOWING PUBLICATIONS: Chronicle of Higher Education: Print/Web; Diverse (formerly Black Issues in Higher Education): Print/Web; Hispanic Outlook: Print/Web, and The Registry.

LIST ADDITIONAL RECRUITMENT EFFORTS: WEBSITES, MAILING LISTS, PROFESSIONAL MEETING/CONFERENCE(S), PROFESSIONAL SEARCH AGENCY, ETC
__

EFFORTS TO RECRUIT WOMEN, MINORITIES, VETERANS AND PERSONS WITH DISABILITIES
__

LIST OTHER PLANNED RECRUITMENT OUTREACH TECHNIQUES (I.E. LETTERS TO OTHER UNIVERSITIES, COLLEAGUES, ETC.). (PLEASE ATTACH COPIES OF PROPOSED LETTERS.)
__

__

IV. CHECKLIST OF REQUIRED ATTACHMENTS
ALL OF THE FOLLOWING APPLICABLE DOCUMENTS MUST ACCOMPANY THIS COMPLETED FORM WHEN SUBMITTED FOR REVIEW:
· COPY OF ACADEMIC AFFAIRS’ APPROVAL TO FILL THE POSITION
· DRAFT COPIES OF PROPOSED POSITION VACANCY ANNOUCNEMENT(S)
· DRAFT COPIES OF LETTERS TO OTHER UNIVERSITIES, COLLEAGUES, ETC.
__
V. APPROVALS
SEARCH ADVISORY COMMITTEE CHAIR:______________________________		DATE: ___________________
PLEASE ENSURE THAT SEARCH COMMITTEES HAVE COPIES OF SEARCH AND SCREEN GUIDELINES

CHAIR/DIRECTOR:__		DATE: ___________________

DEAN: ___		DATE:___________________

ACADEMIC AFFAIRS: __		DATE: ___________________
__

