[image: image1.png]£ ST JOHN
FISHER

COLLEGE

INTERNAL JOB APPLICATION PROCESS
Thank you for considering job opportunities within the College. The following guidelines have been provided to make this a more efficient process. Please feel free to contact the Human Resources Department at 385-8048 should you have any questions.
· Apply for a specific position at https://jobs.sjfc.edu or to apply for an internal posting only, please click on the link provided by HR.
· Complete the Internal Job Application form (attached)

· Sign the form

· Obtain Supervisor’s signature

· Take the completed form to the HR Dept (K211)

NOTE:
-
To be eligible to participate in the job posting process you must be employed at your current position for at least one year, have a satisfactory work record, and be in good standing at your current position. Exceptions will require approval from the Director of Human Resources.
· Each employee interested in applying for an open position is encouraged to have a discussion with his or her current Supervisor/Manager about his or her interest in applying for the position. If you indicate an interest in a new position, your current position or status at the College will not be jeopardized.
· Internal candidates will be given preference in consideration over similarly qualified external candidates. In doing so, the College will always attempt to hire and/or promote from within teams or departments when current employees may possess comparable or greater qualifications.

INTERNAL JOB APPLICATION FORM

Name__

Date_____________________
Current Department_________________________________

Hire date_________________
Current Supervisor__________________________________

Job Applying for____________________________________

Dept_____________________
Why are you looking to leave your current position? __
How long have you been in your current position? ___
Your qualifications for the job including degrees, licenses: __
Are you related to or would you be considered a *1 personal associate to anyone within the hiring department for which you are applying? ___

Employee Signature/Date

*2 Current Supervisor Signature/Date

*1”Personal Associates” are defined as individuals with close personal relationships such as “romantic” or “dating” relationships.

*2My signature, as the current supervisor, signifies that I am aware of the employee’s candidacy for this position.

TO BE COMPLETED BY THE HIRING DEPARTMENT AND HUMAN RESOURCES
Date that application was received by HR ________________

Was employee interviewed? _____ Yes
______No

Date of interview __________

 Human Resources Representative/Date

Hiring Dept Representative/Date

