[image: image1.png]

North Carolina Agricultural and Technical State University – Administrative and Faculty Employment

North Carolina Agricultural

and

Technical State University

[image: image2.png]

North Carolina Agricultural and Technical State University is a public, comprehensive, land-grant University committed to fulfilling its fundamental purposes through exemplary undergraduate and graduate instruction, scholarly and creative research, and effective public service. The university offers degree programs at the baccalaureate, master’s and doctoral levels with emphasis on engineering, science, technology, literature and other academic areas.
Administrative and Faculty Employment Application

For Temporary Exempt from the State Human Resources Act (EHRA/Formerly EPA) Employees

North Carolina Agricultural and Technical State University

1601 E. Market Street

Greensboro, North Carolina 27411

A Land-Grant University and A Constituent Institution of the University of North Carolina

APPLICANT INFORMATION

Equal Employment Opportunity/Affirmative Action

North Carolina A&T State University is committed to equality of educational opportunity and does not discriminate against applicants, students, or employees based on race, color, national origin, religion, gender, age or disability. Moreover, North Carolina A&T State University is open to people of all races and actively seeks to promote racial integration.

Application Process
You must complete the North Carolina Agricultural & Technical State University Application for Administrative and Faculty Employment, answering all questions. You may attach a resume as a supplement to the required application. Do not indicate “See Resume” on the application. Once submitted, the application becomes the property of NC A&T State University.

· You must submit a North Carolina Agricultural & Technical State University Application for Administrative and Faculty Employment.

· List separately each job held and your duties for each position when you worked for one employer and held more than one position.

· For those position announcements that provide in the application procedure for email submissions of applications please include a signed and scanned signature page with the application materials.

· Complete the Applicant Data Sheet. This section of the application packet is voluntary.

Age Requirements

The minimum employment age is eighteen years. There is no maximum age for employment.

Position Announcements

Candidates for Administrative and Faculty positions submit application information to the Dean, Department Head or Search Committee Chair. The application documents can assume several forms. The required application materials may vary with the position being offered. Please be sure to follow the guidelines as described in the position announcement.

Position Announcements are posted on the Web at http://facultypages.ncat.edu/hr/Employment.htm. Administrative and Faculty offerings are advertised in various newspapers and academic publications. Tenured and tenured track positions are advertised in the Chronicle of Higher Education.

Application Deadline

The deadline for accepting applications is indicated on each position announcement. Application materials must be received by 5:00 p.m. on the deadline date for the specific position indicated.

Application Screening

Hiring decisions are typically made within four to six weeks after the deadline date for applications. If you are selected for an interview, you will be contacted personally to schedule an appointment with the department.

False or Misleading Information

North Carolina law requires notice to every applicant for state employment that willfully providing false or misleading information or failing to disclose relevant information shall be grounds for rejection of an application, later disciplinary action up to and including dismissal, or criminal prosecution. Dismissal from employment shall be mandatory in any case in which a false or misleading representation is made in order to meet position qualifications.

Verification of Employability

The State employs only US Citizens or aliens who can provide proof of identity and work authorization within 3 working days of employment. Males subject to Military Selective Service registration must certify compliance to be eligible for state employment (G.S. 143B-421.1).

Criminal Background Check
It is the policy of North Carolina Agricultural and Technical State University to require a Criminal Conviction Check on applicants who are selected as a finalist for a position. A criminal record does not necessarily eliminate you from employment with the University. Each conviction will be reviewed with respect to the offense, circumstances, seriousness, and the position for which you apply.

Salary

Starting salaries are based on your relevant education and experience, labor market considerations, salary equity, and budget. All employees of the North Carolina Agricultural and Technical State University will receive their regular monthly university salary through direct deposit at a financial institution of their choice.

Benefits

· Permanent full-time EHRA employees, working one-half time (.5 FTE) or greater, in an appointment of one year or more, and subject to reappointment, are entitled to accrue annual leave.
· 12 days sick leave per year (prorated for part-time employees)

· 11 or 12 paid holidays per year

· Medical insurance

· Mandatory contributory retirement system

· Free tuition (generally limited to one course a semester for fulltime employees; summer class eligibility)

· Death benefits and disability insurance after one year

· Additional benefits such as vision care, dental care, etc. may be purchased

Temporary Employment

Temporary appointments are for a limited term. Appointment periods vary depending on departmental needs. Temporary employment may be terminated at any time. Employees with a temporary appointment do not receive leave, total state service credit, health benefits, retirement credit, severance pay, or priority reemployment consideration.
APPLICANT DATA SHEET

North Carolina Agricultural and Technical State University is an Equal Opportunity/Affirmative Action University, which accommodates the needs of individuals with disabilities. The Federal Government requires us to monitor and be able to produce data pertaining to gender, ethnic background, citizenship, veteran status and disabilities of our job applicants. Completing the following Applicant Data Sheet information is voluntary. It will be removed from the application, retained in the Department of Human Resources and not forwarded to any employing department. In keeping with the University's status as an Equal Opportunity/Affirmative Action University, this information will not be used in making any decision affecting hiring or any personnel action following employment. Should you accept an employment offer, you are then required to provide the requested gender, birth date, ethnic and citizenship information. If you prefer not to complete any section of the Applicant Data Sheet, you may leave it blank.

	NAME (as it appears on Social Security Card):
	
	SOCIAL SECURITY NUMBER
	GENDER
	
	BIRTH DATE

	     
	    
	     
	
	XXX-XX-     (last 4 digits only):
	 FORMCHECKBOX
 Male
	
	  
	  
	    

	Last
	First
	Middle
	
	
	 FORMCHECKBOX
 Female
	
	Mo Date Year

	
	
	
	
	
	
	
	

RACE
 FORMCHECKBOX
 1 – Asian: A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand and Vietnam.
 FORMCHECKBOX
 2 – American Indian or Alaskan Native: A person having origins in any of the original peoples of North and South American (including Central America), and who maintains tribal affiliation or community attachment.
 FORMCHECKBOX
 3 – Black or African-American: A person having origins in any of the black racial groups of Africa or the Caribbean.
 FORMCHECKBOX
 4 – Native Hawaiian or Other Pacific Islander: A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
 FORMCHECKBOX
 5 – White: A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.

 FORMCHECKBOX
 6 – Other
VETERAN

 FORMCHECKBOX
 V – Vietnam Era* Veteran (8-5-64 to 5-7-75)
“A person (1) who (A) served on active duty for a period of more than 180 days, any part of which occurred during the Vietnam era, and was discharged or released therefrom with other than a dishonorable discharge, or (B) was discharged or released from active duty for a service connected disability if any part of such active duty was performed during the Vietnam era, and (2) who was so discharged or released within 48 months preceding this application for employment covered under the Act.”
* Effective January 1, 1997 the term “Vietnam Era” means the following:

a) The period beginning on February 28, 1961, and ending May 7, 1975 in the case of a veteran who served in the Republic of Vietnam during that period.

b) The period beginning on August 5, 1964, and ending on May 7, 1975 in all other cases.

CITIZENSHIP

 FORMCHECKBOX
 C – U.S. Citizen

 FORMCHECKBOX
 R – Resident Foreign National – An alien who has been admitted for permanent residence (must have Alien Registration Card, Form I-551).

 FORMCHECKBOX
 N – Non-Resident Foreign National – An alien admitted temporarily for specific purposes and periods of time.

APPLICATION FOR ADMINISTRATIVE AND FACULTY EMPLOYMENT (EHRA)

EMPLOYMENT

Enter below the specific position for which you are applying. List only one position per application.

	Title of Position Applying for:
	     

Position Number Applying for:      
PERSONAL INFORMATION

	Social Security Number (last 4 digits):
	XXX-XX-    
	(SS# Voluntary, for record keeping & data processing only)

	Name (as Appears on Social Security Card):
	     
	     
	     

	
	LAST NAME
	FIRST NAME
	MIDDLE NAME

	Address (street & No. or RFD):
	     

	City:
	     
	County:
	     
	State:
	     
	Zip:
	     

	Telephone: Home (or Where you can be reached)
	     

     
	Business:
	     

     

	
	(Area Code)

Number

	
	(Area Code)

Number

	Email Address:
	     

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO
Have you ever used or been known under a different name or names? If Yes, list below those names and the circumstances and dates under which each name was used (e.g., list specific employers, specific educational institutions, etc.)

	     

GENERAL INFORMATION

Are you a U.S. Citizen? FORMCHECKBOX
 YES FORMCHECKBOX
 NO if No, you must be legally authorized to work and must provide work authorization documents. Failure to do so will prevent you from being employed by the University.

	 FORMCHECKBOX

	Driver’s License Number
	     
	State
	     
	Exp. Date
	     

Have you ever been convicted of or plead guilty (including no contest) to any unlawful offense* (other than a minor traffic violation)?

 FORMCHECKBOX
 YES FORMCHECKBOX
 NO If Yes, list the conviction, date, and county and state of conviction (If you need additional space, please attach another sheet).

[Prayers for Judgment Continued (PJCs) and non-contested charges must be included, unless you have acted to expunge your record.]

	Conviction
	Date
	County, State

	     
	     
	     
     

	     
	     
	     
     

	     
	     
	     
     

	     
	     
	     
     

* A criminal background check will be acquired for applicants who are finalist for critical positions. A criminal record does not necessarily eliminate you from employment with the University. Each conviction will be reviewed with respect to the offense, circumstances, seriousness, and the position for which you apply.

Are you related by blood or marriage to, or closely identify with, or do you reside with an employee of North Carolina A&T State University?
 FORMCHECKBOX
 YES FORMCHECKBOX
 NO If yes, list name, department, and relationship to you.

	     

	If subject to Military Selective Service registration, certify compliance by initialing.
	     

MILITARY SERVICE

Are you a veteran OR the spouse of a disabled veteran? FORMCHECKBOX
 YES FORMCHECKBOX
 NO

If a veteran, do you wish to declare a service-related disability? FORMCHECKBOX
 YES FORMCHECKBOX
 NO

Are you a dependent OR the surviving spouse of a veteran who died in service? FORMCHECKBOX
 YES FORMCHECKBOX
 NO

	Dates of Military Service:
	Entered:
	     
	Separated:
	     

Check this box if you wish to claim veteran’s preference FORMCHECKBOX
 Attach DD-214 and current VA disability certification (if applicable).

EDUCATION

	Secondary School
	Name:     
Location:     
	Year of Graduation
	     

	
	Attend

From

Mo. Yr.
	Attend

To

Mo. Yr.
	Credit

Hours

Passed
	Type of Degree,

Diploma or

Certificate Received
	Date

Graduated*

Month/Year
	Major

Subject

	Undergraduate
	Name:     
Location:     
	     
	     
	     
	     
	     
	     
	     
	     

	Graduate and

Professional
	Name:     
Location:     
	     
	     
	     
	     
	     
	     
	     
	     

	Graduate and

Professional
	Name:     
Location:     
	     
	     
	     
	     
	     
	     
	     
	     

	Other
	Name:     
Location:     
	     
	     
	     
	     
	     
	     
	     
	     

*If you are currently working on an advanced degree, please indicate in parentheses the year you expect to receive your degree.

EMPLOYMENT

	Present position title:

	Name of present employer:

	Address of present employer:

	Dates of Employment:

	Full time or Part time

	Supervisor’s Name

	May We Contact This Employer?

	Employer Phone #

	Current Salary:

$

	Position/Title
	Name, Address, and Phone Number of Employer
	Dates of Employment
	Full time or Part time
	Reason for Leaving
	May We This Contact Employer

	
	
	From
	To
	
	
	

	
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

FOREIGN LANGUAGE: Please indicate your proficiency in each foreign language you list.

	Language
	Lecture
	Converse
	Interest
	Read
	Write
	Translate

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

MEMBERSHIPS AND HONORS

Memberships in honorary, learned, and professional organizations and societies:

	     

Academic Honors: Include awards, medals, scholarships and fellowships held, prizes or recognition received, etc.:

	     

LICENSE/CERTIFICATES: List of fields of work which you are licensed or certified:

	Registration:
	     
	State:
	     
	No:
	     

	Registration:
	     
	State:
	     
	No:
	     

	Registration:
	     
	State:
	     
	No:
	     

PROFESSIONAL REFERENCES – Please include the name, address and telephone number of three (3) persons from whom information concerning you may be obtained.

	1
	     

	2
	     

	3
	     

SCHOLARLY PRODUCTION: (Attach a complete list of references, if space below is not adequate)
	Dissertation:     

	Books:     

	Chief Journal Articles:     

	Scientific Discoveries, Inventions, Compositions, Works of Art, etc.:     

I certify that I have given true, accurate and complete information on this form to the best of my knowledge. In the event confirmation is needed in connection with my work, I authorize educational institutions, associations, registration and licensing boards, and others to furnish whatever detail is available concerning my qualifications. I authorize investigation of all statements made in this application and understand that false information or documentation, or a failure to disclose relevant information may be grounds for rejection of my application, disciplinary action or dismissal if I am employed, and (or) criminal action. I further understand that dismissal upon employment shall be mandatory if fraudulent disclosures are given to meet position qualifications. (Authority G.S. 126-30. G.S. 14-122.1)

SIGNATURE OF APPLICANT: (unsigned applications will not be processed; please include a signed and scanned signature page for positions allowing email submissions of applications)

DATE

North Carolina A&T State University is committed to equality of educational opportunity and does not discriminate against applicants, students, or employees based on race, color, national origin, religion, gender, age or disability. Moreover, North Carolina A&T State University is open to people of all races and actively seeks to promote racial integration.

HR-AFEAP

Effective 5/1/04

Revised 11/25/15
3
Equal Employment Opportunity / Affirmative Action Employer

Revised 11/25/15

_1132574719.bin

