Office of Human Resources

Southern Illinois University Edwardsville

Hiring a New Employee
 Campus Address: Rendleman Hall, Room 3210

 Mailing Address: Office of Human Resources
 Campus Box 1040
 Southern Illinois University Edwardsville
 Edwardsville, Illinois 62026-1040

 Phone: (618) 650-2190

 Fax: (618) 650-2696

 Hours of Operations: 8:00 a.m. to 4:30 p.m., Monday through

 Friday or as needed by appointment before or

 after regular hours of operation.

[image: image1.png]{

GARS

>

o

Table of Contents

Employment Forms
 3
Employment Eligibility Verification (I-9 Form)

 3
Position Description Questionnaire

 4

Employee Benefits

 4
New Employee Orientation 4
SIUE Cougar Card 5
Salary Deferral

 5
Keys and card swipe building access 5
Telecomm 6
Parking Tags 7
E-ID 7
Computer Account Request Form

 7
ImageNow/Webnow 8
AIS Access (Fiscal Officer/Delegates ONLY) 8
P-Card Access (P Cardholder/Manager/Approver ONLY) 8
Confidentiality Agreement 9
OIT Training
 9
Name Badges

 9

[image: image2.png]

Employment Forms
All employees and hiring units are required to prepare the respective employment forms for employment at Southern Illinois University Edwardsville (SIUE). Depending on the position, hiring units must complete the forms located at the links below. The last link provides access to other relevant Human Resource forms that may be needed.
Faculty - www.siue.edu/humanresources/employment/faculty_hiring_process_forms.shtml
Administrative/Professional Staff - www.siue.edu/humanresources/employment/adm_prostaff_hiring_process_forms.shtml
Civil Service - www.siue.edu/humanresources/employment/civ_serv_hiring_process_forms.shtml
Other HR Forms- http://www.siue.edu/humanresources/forms/index.shtml
Employment Eligibility Verification (I-9 Form)
The Immigration Reform and Control Act (IRCA) of 1986 requires employers to complete and maintain an Employment Eligibility Verification Form (I-9 Form) for each employee to ensure that they are legally authorized to work in the United States. This form must be completed at the Office of Human Resources no later than the employee's first day of employment. It is the responsibility of the hiring unit to make arrangements for the completion of the I-9, which is a required federal form. Employees will need to bring identification to complete an I-9 and types of acceptable documentation can be found on the form at http://www.siue.edu/humanresources/forms/index.shtml. Per federal regulations, anytime there is a break in employment, with no reasonable expectation of return, the employee must complete a new I-9. Hiring units are responsible for sending a memo with the employee’s start date, position title, and the account number and budget purpose of the labor account from which the employee will be paid, for position control support.
Position Description Questionnaire

The hiring unit must ensure that all employees sign a Position Description Questionnaire (PDQ) that outlines their duties, responsibilities and expectations of the position. The PDQ is used as a job description for Annual Audits and Civil Service Audits.
Employee Benefits

Detailed information about the benefits offered to employees of SIUE can be viewed at www.siue.edu/humanresources/benefits/index.shtml. Additional information about benefits offered can be found at the Illinois Department of Central Management Services at http://www.state.il.us/cms/.
New Employee Orientation
All new employees are encouraged to attend the New Employee Orientation and Benefits Orientation. After the orientation, the employee can view additional information about benefits offered to employees of SIU Edwardsville at www.siue.edu/humanresources/new_employees.shtml. The link also provides additional information on benefits, faculty and staff requirements, community services, and about the area. Details about the next available orientation can be obtained by calling HR at extension 2190.
SIUE Cougar Card
The SIUE Cougar Card has various functions including; university identification, usage as a prepaid meal plan card, or as a swipe card for SIUE building admittance. The Cougar Card is obtained in the Service Center located on the first floor of Rendleman Hall (Room 1309). The employee will be required to show a copy of their employment contract, before an ID card is issued. If you need further assistance you can contact the Service Center at (618) 650-2080 or by email servicecenter@siue.edu.
Salary Deferral (Optional)
Academic year employees (9 month) may elect to be paid over the calendar year (12 month). However, the election must be made before the first day of employment for the academic year for which the employee is paid. Once the decision is made to elect salary deferral, that decision is irrevocable for the academic year. Employees may not opt out of salary deferral during the year and may not opt in after the year has started. For further assistance, see Salary Deferred Guidelines at http://www.siue.edu/humanresources/forms/pdf/DeferralGuidelines.doc. The necessary Salary Deferred forms can be found at http://www.siue.edu/humanresources/forms/index.shtml.
Keys
Key Control oversees the distribution of keys to all SIUE buildings for all employees. Fiscal Officers should complete a key request form and submit it to Key Control at Box 1039. Due to security reasons University door keys cannot be sent through the mail and must be picked up at the Bursar located on the first floor of Rendleman building. Once the keys are available, the employee will be contacted by the Bursar’s office. Key pickup is between the hours of 8am and 4:00pm. Lost keys pose a risk to University personnel and property and must be reported immediately to University Police and Key Control. Approved employees who require after-hours access to the buildings may obtain exterior keyless entry using their SIUE ID card as a swipe card. Information about card swipe access can be found at:. http://www.siue.edu/FACILITIES/contact/depguide.htm#Key. If you have questions contact Kelly Murphy at Ext. 3200 or kmurphy@siue.edu or Jeff Lesicko at Ext. 3201 or jlesick@siue.edu. You can view the “Interior Access –Lock-out Policy” at http://www.siue.edu/FACILITIES/policies/lockout.htm.
Telecomm
To establish new service or change existing service, fiscal officers must submit a Telecomm Service Request, found at http://siue.edu/its/telecom/employees/service.shtml. Services that may be requested include; changing the phone extension screen display, resetting the extension’s voice mail, requesting a long distance authorization code, ordering a new phone jack or new phone number, etc. Send the completed request to Telecom at Box 1068 or fax to 3333. To speak to Angie Mosby call ext 3373. Voicemail instructions are on the Telecom website at http://www.siue.edu/its/telecom/voicemail.
Parking Tags

Employees who park vehicles on University property must register their vehicle and purchase and display SIUE parking hang tags for the appropriate parking lot. Employees may purchase a Blue lot parking hang tag or a Green lot for closer parking. Depending on an employee’s work location, other parking lot choices may be available. For additional information on parking hang tag costs and parking services visit http://www.siue.edu/parking/employees.shtml.
E-ID
The E-ID provides employee access to various web based services and software including; Blackboard, e-mail, personal web-pages, Advisor track, and dial up access to the internet from a home personal computer. To obtain an E-ID, visit the link at www.siue.edu/e-id or contact the Customer Support Center at ext 5500 or techhelp@siue.edu).

Systems Access Request Form (SARF)

The Information Technology Services form must be completed to request a computer account or modify account access. Employees must have a computer account established before access to any systems listed on the form, such as Banner and ImageNow can be created. Fiscal Officers need to sign and approve the SARF.
In addition to completing the SARF, the hiring unit needs to request the systems access needed and what kind, such as view only or update.
The SARF is available at the following link: http://www.siue.edu/its/forms/pdf/sarf.pdf

ImageNow/Webnow
If employees need training on Imaging software, the training session is scheduled for thirty (30) minutes and is conducted by Cindy Tate (Ext. 5473, ctate@siue.edu). Upon completion, ITS will send an email to employees with their user ID and password.
AIS Access (Fiscal Officer/Delegates ONLY)

The university’s Administrative Information System (AIS) is the financial system in which accounting information is recorded. Employees who have the responsibility to manage accounts and budgets are Fiscal Officers (FO). Fiscal Officers may also delegate another employee to perform FO duties and they are known as Delegates. Fiscal Officers and Delegates must complete AIS training before they are granted access to the system. A new FO/Delegate must complete a Request Form and an Attestation Statement at http://www.siue.edu/AIS/SystemAccess.htm and forward it to Administrative Accounting, Box 1002. For training see http://www.siue.edu/AIS/regform.htm.

P-Card Access (P Cardholder/Manager/Approver ONLY)

Fiscal Officers may request an employee to become a P-Cardholder or a P-Card Approver/Manager. Fiscal Officers should complete a Departmental Card Manager Agreement and/or Approver Agreement Form. The forms are available at http://www.siue.edu/purchasing/staff/forms.shtml and must be signed and sent to Purchasing to initiate P-Card training. Both roles are required to complete training before access is granted. Contact Purchasing at extension #3255 to set up a time to complete training.

Confidentiality Agreement
All new employees who work with sensitive and confidential payroll and human resource information are required to complete a Confidentiality Agreement Form and forward it to the Office of Human Resources, Campus Box 1040. The form can be found at http://www.siue.edu/humanresources/forms/pdf/Confidentiality.dot
OIT Training (Optional)
Training for faculty and staff can be found at the OIT home page located at http://www.siue.edu/OIT/. Training topics are at the bottom of the page. If you need assistance call the Customer Support Center at ext. 5500.

Name Badges (Optional)

Individual departmental units have the option of acquiring name tags for their employees. This serves as a way to identify personnel in customer service, security sensitive settings or when attending professional meetings. For more information contact Gina Grace at Ext. 3522 or ggrace@siue.edu.
8

