Full-Time Faculty Search Proposal Guidelines
· Before commencing a search and prior to completing a faculty search proposal, the request to search must be authorized by the Vice Chancellor and Provost and the Senior Vice President of Human Capital Development. The position should also be verified to be included in the Long Range Budget Plan.

· In the case of a newly created position or request to change a PIN number for a faculty position, a Position Approval Memo (PAM) must be submitted to Human Resources Compensation prior to commencing the search.
· A Faculty Search Proposal form must be used in filling all faculty positions. The form may be found on the Web: http://www.sujobopps.com/hr
· All search chairs are encouraged to develop a broad applicant pool, thus increasing the chances of attracting qualified females and minorities. Either a print ad or a minimum of a 30 day electronic posting in the Chronicle of Higher Ed or Inside Higher Ed is required. The search proposal should include the advertising venues and detail the diversity outreach strategy for the search. Contact Human Resources Recruitment & Retention to obtain advertising estimates prior to submitting the proposal for approval.
· Faculty Search Proposals should be forwarded to the Office of the Dean for electronic approval prior to the Office of Academic Human Resources. Please allow at least 24 hours for the sign-off from Academic Human Resources.
· Human Resources Recruitment & Retention will review the Search Proposal for non-discriminatory compliance and ensure the search committee requirements are met. The search chair or designated contact person will be notified with any concern(s) regarding the status of the Search Proposal.

· The search chair for faculty searches is required to maintain recruitment documentation on all searches for a period of five (5) years. This requirement includes: a record of any contacts made to organizations for the purpose of recruiting applicants, a log depicting telephone conversations with prospective job applicants, a record of all nominations and their source(s), and all vitae submitted in application for the vacancy.

· In the case of waiving the regular search process, an electronic memo request should be sent to Kal Alston, Senior Vice President of Human Capital Development, and Academic Human Resources, requesting a waiver to the regular search and selection process. The waiver memo must include the following: title and job category/rank of position to be filled, recruitment strategy, duration of the prospective appointment, projected starting salary and justification for the request. Once the waiver is approved, the search proposal form must be submitted through sujobbopps.com.
CONTACT:
Human Capital Development

Kal Alston, Senior Vice President - kalston@syr.edu
Beverly Everding, Senior Administrator - baeverdi@syr.edu
Academic Human Resources
Sonya Williams, Executive Director HR Services – sywillia@syr.edu
Lisa Cregan, Academic HR Generalist – lmcregan@syr.edu
REV. 9-23-13

