[image: csusmLogo_FullNameHillsLeft_GeneralBlack.jpg]

	Responsible
	Action
	Date Completed:

	Department
	Provides candidates social security number to the Dean’s Office (Do Not Send SS#’s via e-mail.) If the candidate is uncomfortable providing their SS# to the department they may provide it to the Dean’s Office directly.

	

	Dean’s Office
	Forwards candidates application, documentation of background check “Meets Requirements” and provides social security number to Faculty Affairs. (Do Not Send SS#’s via e-mail.)

	

	Faculty Affairs
	*Provides PeopleSoft Employee ID number (PSID#) to the Dean’s Office.

	

	Dean’s Office
	Forwards PSID# and notifies the department to add the candidate to the schedule.

	

	Department
	*Submits FAF form to Academic Scheduling to assign faculty to the schedule.

	

	Dean’s Office
	*Submits Electronic Status Profile (ESP).

	

	IITS
	Creates faculty email account and grants PeopleSoft permissions (user name and password are provided to Dean’s Office and/or Department contact who will then provide to the faculty member) .**

	

	Dean’s Office
	Sends electronic New Hire Lecturer packet with sign-in documents to the candidate for their completion. Candidate must sign-in with HR on or before their first day of employment. Note: Employment begins with faculty pre-instruction activities not the first day of classes.

	

[bookmark: _GoBack]
 Lecturer New Hire Checklist

*Required steps for faculty accounts to be established. Accuracy is extremely important when submitting the ESP so please verify their preferred name and spelling prior to submitting.

**Cougar Courses may be accessed by going to https://cc.csusm.edu/. Log in using your user name and password.

Last Revised 12-10-2015
image1.jpeg
California State University
SAN MARCOS

