Non-UTS Temporary Job Posting Form
Job MUST be posted for a minimum of 5 business days

Department –
Department OUC –

Vacancy Type – Full Time or Part Time

Classification Title (Agriculture, Clinical, Skilled Trade, Technical/Research) –
Work Location (City and State) –
Working Title –
Hours per Week –
Supervisor Title –
Supervisor Name –
Supervisor Phone Number –
Supervisor Email –
Funding Source(s) If more than one project code please ensure the percentages add up to 100% –

Project Code -

Percentage –

Project Name –
Is position funded from ARRA (American Recovery & Reinvestment Act) –
Primary Purpose of Position (Includes the day to day duties of the position) –
Additional Information -

Work Schedule –

Minimum Experience/Education -
Departmental Required Skills (Should include all required skills necessary for the position. NOTE: A hiring proposal cannot be endorsed for a candidate that does not meet all the departmental required skills.) –

Preferred Years Experience, Skills, Training, Education (Should include all skills that are preferred but not required to hire the candidate. NOTE: A candidate can be hired that does not meet all preferred qualifications.) –

Required License or Certification –
Valid NC Driver’s License Required?
Commercial Driver’s License Required?
Physical Required?
List Any Other Medical/Drug Tests Required –
Anticipated Hiring Range (Expected salary this position will pay (this can be a range). This amount should be close (within $1-$2) of the actual hiring range. The range should be hourly, unless a flat rate has been approved by HRIM). –
If you anticipate multiple hires from this search, please indicate how many –
Proposed Hire Date –
Additional Applicant Information (enter any special instructions applicants need to have in order to complete their application (i.e. any special documents they need to attach to their application)) –

Emails for those to have access to view applicants –
It is good practice to interview at least 3 candidates
