REVISED December 2012

Office of the Provost
Faculty Search Checklist and Procedures

I. Exemptions
This Faculty Search Checklist is intended to guide you in your search for tenure-earning and tenured faculty, instructors and lecturers, librarians, clinical faculty and faculty on multi-year appointments. Vacancies that are exempt from the People Admin recruitment process are:

A. Positions funded from contracts and grants when the proposed employee is 1) specifically identified by name in the contract; or 2) the position is available because a contract or grant is terminated and re-established and the position has the same duties under the re-established contract or grant.

B. Postdoctoral or other research positions where the prospective employee has special expertise and the appointment is for a limited time period.

C. Positions to be filled by persons who have been laid off and who have recall rights.

D. Positions of 0.5 or less FTE.

E. Positions to be filled as visiting appointments if the appointment does not extend beyond one year.

F. Positions to be filled on an acting, temporary, or emergency basis for one year or less.

G. Adjunct positions.

H. Positions to be filled in settlement of litigation, grievance or arbitration.

I. Positions to be filled according to a university or college internal appointment process (i.e., interim appointments, Associate Deans, etc.).

J. Positions in which posting and/or search committee is waived in accordance with FAU Personnel Policy (7.5).

II. Advertising and Posting
A. The Dean secures approval to recruit from the Office of the Provost

B. The Dean authorizes Department Chair/School Director to begin recruitment process.

C. The Department Chair/School Director initiates the selection of a Search Committee.

1. Select a Search Committee and Search Committee Chairperson, assuring diverse representation. College/Department/School Bylaws regarding recruitment and hiring should be followed, if applicable. If the Committee does not have diverse representation, the committee will not be approved by Equal Opportunity Programs (EOP).

D. At a meeting of the department/school or the Search Committee:

1. Agree upon a position description, job qualification and credentialing requirements for the position. These need to be received and approved by the chair/director and the dean.

2. Agree upon minimum qualifying criteria for the posting. Posting specific question in PeopleAdmin (i.e., Do you have a master’s degree?) may help reduce the number of applicants that do not have the minimum qualifications.

3. Develop a qualifications grid for applicant’s qualifications to be documented for review.

	Candidates
 Name
	Degree
Info
	Teaching
Exp
	Research/
Creative Activity
	Area of
Specialization
	Current Position
	Other
	Strengths and Weaknesses

	
	
	
	
	
	
	
	

4. The Search Committee Chairperson represents the Department/School as manager of the recruitment and selection process. The search committee acts as a fact-finding and advisory group to assist the hiring authority in providing recommendations for applicant selection.

E. Requests for advertising can be submitted through the posting request on PeopleAdmin. The Human Resources’ Employment Office will assist with obtaining quotes. The University encourages advertising in publications that enhance diversity.

1. The Chronicle of Higher Education
2. Diverse Issues in Higher Education
3. The Hispanic Outlook in Higher Education
4. Women in Higher Education
5. The Graystone Group (Recruitment Advertising)

F. All outside postings must include the following statements:

1. FAU is an Equal Opportunity/Equal Access Institution.
2. A background check will be required for the candidate selected for this position.
3. All applicants must complete the Faculty, Administrative, Managerial & Professional Position Application form available on-line through the Office of Human Resources: https://jobs.fau.edu and apply for the currently posted position.
4. Transcripts for faculty positions must be an official copy scanned into an electronic format and attached to the application. Degrees from outside the United States must be validated by an organization belonging to the National Association of Credential Evaluation Service (NACES). The evaluation should be scanned and electronically attached to the application.
5. The degree required for this position must be acquired by the time of the appointment.

G. Department/School Initiator prepares the faculty posting information electronically in People Admin and submits it to the Department Chair/School Director for approval. A “Guest User” (GU) account is created by the Initiator and he or she notifies the Search Committee of the GU number and password. To access go to https://jobs.fau.edu/hr Succession for approval of posting is as follows:

1. Department Chair/School Director reviews, approves online content and submits to Dean’s office;
2. Dean reviews, approves and submits to Associate Provost of Academic Personnel;
3. Associate Provost reviews, approves and submits to EOP;
4. EOP reviews, approves and submits to the Employment Office.
5. The Employment Office reviews posting, helps with obtaining quotes for advertising and posts position.

H. All employment applications are received through PeopleAdmin. Cover letters, curriculum vitae, copies of official transcripts, licenses, certifications of foreign transcript evaluations if applicable and reference letters or other documents may all be uploaded in the People Admin applicant system. The Employment Office will assist applicants with uploading required documents, if necessary.

III. Interview and Selection Process
A. Search Committee Chairperson and Search Committee must review all applicant materials according to the Qualification Grid. Return all Grids to the Committee Chairperson/Hiring Manager at the completion of discussions.

B. The Search Committee Chairperson sends a list of applicants recommended for campus visits to the Chair/Director.

C. The Chair/Director and the Dean approve candidates for campus visits.

D. The Search Committee develops a set of interview questions for all candidates.

E. The Search Committee Chairperson and/or Department Chair/School Director arrange for campus visits of candidates, which may include:

1. Colloquium with faculty
2. Meetings with individual faculty
3. Classroom teaching
4. Meetings with constituent student/community groups
5. Travel to appropriate campus sites
6. Meetings with appropriate campus representatives

F. The Search Committee Chair submits recommendations to the Department Chair/School Director, with an assessment of strengths and weaknesses of the candidates. .

G. The Chair/Director meets with the Dean and discusses the recommendations.

H. The Chair/Director notifies the Employment Office of the potential candidate to initiate hiring review by Human Resources (confirmation of posted salary range) and EOP. When both components are approved, Chair/Director is notified to proceed.

I. Upon approval of the Dean, the Department Chair/School Director notifies and enters into negotiations with selected candidate. All negotiated terms are subject to the approval of the Dean. Negotiations are also verbal and contingent upon the successful completion of a background check.

J. Upon verbal acceptance of the offer by the candidate:

1. The Employment Office will be notified to initiate the background check.

2. The Chairperson/Director verifies employment of selected candidate, if applicable. The Verification of Employment Form for Faculty is available on the Provost's website.

3. The Department Chair/School Director sends letter of recommendation, completed Initial Appointment Report for Tenure-Track Faculty or Faculty Being Considered for Tenure upon Appointment, official transcript, foreign transcript evaluation if applicable. Employment verification and candidate’s vitae to the Dean.

4. The Dean sends all the above materials and a draft offer letter to the Associate Provost of Academic Affairs for approval.

5. Once approved, the Dean sends an offer letter to the potential appointee with a copy to the Department Chair/School Director.
	
K. When the potential appointee returns the letter and the signed Notice of Appointment, signifying his /her acceptance of the position, the signed original letter and Notice of Appointment goes to the office of the Associate Provost of Academic Personnel to be added to the faculty members’ personnel/credential file.

L. The Notices of Appointment will be sent to the Employment Office along with a copy of the signed offer letter.

1. The Associate Provost of Academic Personnel needs to be notified if the candidate does not accept the offer or if revisions to the original offer are made.

M. If the potential appointee has immigration issues that need to be addressed prior to the beginning of employment, the College’s representative who acts as liaison with the University’s immigration law counsel needs to be contacted.

N. New faculty members will attend either New Faculty Orientation in the Fall or a regularly scheduled Monday orientation on their first day of employment.

O. If the search does not end in the selection and acceptance of a suitable candidate for the position, the Search needs to be cancelled or extended within the People Admin system. The future of the position must be decided upon by the Dean and the Provost. In canceling the position, all applicant status changes must be entered into the system which will notify applicants by email of the disposition of the position.

P. Employment application and selection records are to be retained for seven anniversary years after the personnel action. People Admin will store all information entered for the period required by law. In certain situations, especially when the new employee is not a U.S. citizen or green card holder, the hiring unit may want to retain originals of any job advertisements in outside publications that appeared in print.

1

1

