[image:]
[image:]

Salaried and Adjunct (OPS) Faculty Hire Checklist

Position #: ____________________ 	Annual Pay: _____________________
Name of Hire: _________________ 	UFID: __________________________
Hire Date: _____________________ 	Pay Plan: _______________________
Dept. Contact Name: ___________ 	Dept. Contact #: __________________

	Dept.
	Dean’s
	N/A
	Required Steps and Forms

	
	
	
	Three Letters of Recommendation or Documentation of Three Reference Checks via Phone

	
	
	
	Letter of Offer (Approved by Dean’s Office)

	
	
	
	CV

	
	
	
	Disclosure of relatives employed at UFCD (Nepotism Letter)
Dean’s signature/approval required prior to offer

	
	
	
	If Hiring a Foreign National:
Complete Foreign National Tax Information Form and other
Documents from the UF Checklist Academic Personnel
Hire will not go through GatorStart, all paperwork must be filled out and attached to ePAF.

	
	
	
	Original transcripts of all Dental degrees(translations and equivalencies if necessary)

	
	
	
	Copy of driver’s license and Social Security card or other acceptable I-9 documents

	
	
	
	Background Check Screening Request Form
Date cleared:__________

	
	
	
	Emergency Contact Form

	

	
	

	Health Assessment/HAMS requirement (SHCC: 392-0627)
Date cleared: ________ (clearance one day prior to start date)
Attach to ePAF once cleared. (Department)

	
	
	
	HIPAA Release Form
(Employee completes and takes to HAMS appointment)

	
	
	
	Patient Contact Form (Employee completes and takes to HAMS appointment if they have patient contact)

	
	
	
	Contact with Human Blood Form (Employee completes and takes to HAMS appointment if have contact with human blood)

	
	
	
	Bloodborne Pathogen Training

	
	
	
	Copy of CPR/BLS or ACLS card (if clinical)

	
	
	
	Copy of Dental License/or submit application for Teaching Permit

	
	
	
	NPI Number

	
	
	
	DEA Number for Clinical Faculty

	
	
	
	Copy of board certificate (if board certified in specialty)

	
	
	
	Copy of Sedation Certificate (Oral Surgery, Pedo, Perio only)

	
	
	
	Animal Contact Form (if applicable)
(Renewal exam every three years)

	
	
	
	ePAF initiated in PeopleSoft, Attach first page of loyalty oath (4 in 1 form), I-9 documents (SS card, Driver’s License), offer letter, background results, emergency contact forms and other forms required on New Hire Checklist – Academic Personnel. Once ePAF approved at level 1, GatorStart email sent to new employee to complete hiring paperwork.

	
	
	
	Confidentiality Statement

	
	
	
	Code of Conduct

	
	
	
	Disclosure of Outside Activities Form (if applicable)

	
	
	
	4 in 1 form (requires notary)

	
	
	
	HIPPA Training (PRV801)

	
	
	
	Sexual Harassment Training

	
	
	
	Protecting Social Security Numbers Training (PRV804)

	
	
	
	FERPA Basics (PRV802)

	
	
	
	Review Training, Supervisory Challenge Training and other UF Training courses (n/a for Adjunct)

	
	
	
	Enroll in mandatory UF and UFCD New Faculty Orientation

	
	
	
	Schedule meeting with Christina Perez
Enroll in UF Benefits within 60 days of hire and Retirement within 90 days (n/a for Adjunct)

	[bookmark: _GoBack]
	
	
	Gator 1/UFID Badge (Request online) (Department)
Call 273-5044 for HSC schedule

	
	
	
	Update UFCD Database: credentials, Visa, DEA, NPI, Teaching permit or license

	
	
	
	Request appropriate PeopleSoft security roles

	
	
	
	Obtain parking decal through Transportation and Parking Services (Department)

	
	
	
	Schedule portrait appointment with UF Photography (or, department may take digital photo)(n/a for Adjunct)

	
	
	
	Set up office area and/or lab space prior to employee’s arrival and order name plate and business cards (Department)

	
	
	
	Link employee’s “Network Managed By” field to correct Department ID in UF Directory

	
	
	
	Set up GatorLink Account (N/A only if UF transfer)

	
	
	
	Contact IT for ticket to set-up an email account and email distribution lists (Department)

image1.png
FLORIDA

College of Dentistry

UF

