MORSANI COLLEGE OF MEDICINE
FACULTY SEARCH PLAN
Please contact Ly Nguyen (Lnguyenm@health.usf.edu or 4-7728), Director of Faculty Recruitment and Pay, regarding any questions you might have about completing the Faculty Search Plan.

	Department Name:
	

	GEMS Dept. #:
	
	Position #:
	

	Recruiting For:
	Instructor
	
	Assistant Professor
	
	Associate Professor
	
	Professor
	

	

	Pathway:
	Tenure Earning
	
	Clinician Educator
	
	Research Scientist
	
	Scientist Educator
	

	Advertising Title:
	
	

SEARCH COMMITTEE
COMPOSITION OF THE SEARCH COMMITTEE:

	Committee Member Name
	Rank
	Race/Ethnicity
	Gender

	Chair
	
	
	
	

	#2
	
	
	
	

	#3
	
	
	
	

	#4
	
	
	
	

If the committee composition does not reflect diversity in race and gender, please provide a brief statement below of your efforts to achieve diversity.
	

	Identify person(s) responsible for the initial screening of applications:
	

	Identify person(s) who will provide clerical support to the Committee, including taking and recording the minutes of all Search Committee Meetings:
	

ADVERTISING INFORMATION
Position Description/Job Posting:
· Either post a copy of your ad in the space provided below, or attach a separate page.
· While the University would prefer you to include the information about the USF System, we understand that the cost can outweigh the benefit. If you can’t include the full statement listed below, please include the abbreviated statement.
	USF Health's mission is to envision and implement the future of health. It is the partnership of the University of South Florida Morsani College of Medicine, the College of Nursing, the College of Public Health, the College of Pharmacy, the School of Biomedical Sciences and the School of Physical Therapy and Rehabilitation Sciences; and the USF Physician’s Group. USF is a global research university ranked 34th in federal research expenditures for public universities.
OR

For information regarding the USF Health, please visit our website at http://health.usf.edu/index.html
Begin typing ad here
According to Florida Law, applications and meetings regarding them are open to the public. For ADA accommodations, please contact NAME at PHONE or EMAIL at least five working days prior to need. USF is an Equal Opportunity Institution.

Advertising Venues:
· List all the venues where you are planning to advertise, along with the Publication/Posting Date. Please include any Mass Mailings/E-mails, Listserves, websites, etc.
· Most importantly, please Retain Copies of ALL Ads, including copies of e-mails you submitted to Listserves. This information will need to be included in Careers in order to have your Candidate Pool Certified.
	Venue
	Publication Date or Distribution Date

	HigherEdJobs.com
	Corresponds with Careers@USF Posting

	
	

	
	

	
	

	
	

	
	

	
	

Advertising to Target Minorities and Females:
	Department CIP Code:
	51

	Based on the EAP data provided is there under-utilization of women and/or minorities in your CIP code in the rank being recruited?
	
	Yes
	
	No

	If Yes, in what areas?
	

	If Yes, please list below where you plan on advertising to target your underutilized groups. Please include any Mass Mailings/E-mails, Listserves, website, etc.

	Venue
	Primary Target
	Publication Date

	Women in Higher Education
	Female Faculty
	Monthly*

	Hispanic Outlook
	Hispanic Faculty
	Bi-Weekly*

	Diverse: Issues in Higher Education
	Minority Faculty
	Bi-Weekly*

	
	
	

Please keep in mind that DEO will only be advertising during the Academic Year, so from “August – May”, so if you are recruiting during June and July, you will not be able to list these publications on your Search Plan. You do not need to request your position be posted; DEO is pulling the information from the Careers website, but you do need to list them on your Search Plan if you are recruiting during the months of “August – May”.

· TIMETABLE

PROPOSED SEARCH TIMETABLE

Provide a Timetable for your Search. Please be as detailed as possible, including Search Committee Meetings.

SAMPLE:

	Activity
	Estimated Completion Date*

Place Advertisements

Begin reviewing applications

Select Candidates for Interview

Candidate Visits and Interviews

Recommendation to Vice President

Incumbent starts at USF

*Remember to post all Search Committee Meetings and Candidate Interviews on the Search Committee Meeting Notices Calendar http://calendars.usf.edu/cgi-bin/webevent.cgi

EVALUATION PROCESS
EVALUATION PROCESS

1. Insert below or attach a copy of the Evaluation/Screening Instrument and Describe the Process to be used for reducing the applicant pool at each step in the process. Please be as detailed as possible.

Revised: September 5, 2013 - LKN
Page 1

