CHANGE IN STAFFING REQUEST FORM
PAGE 3

[image: image1.jpg]STETSON

STETSON UNIVERSITY

STETSON
UNIVERSITY

Change in Staffing Request Form

Please complete ALL sections below and return to Chris Chellberg, Assistant Director, Total Rewards. You may include attachments of any supporting documents (e.g., expense calculation on Excel spreadsheets). The request will receive final consideration by the Committee for Strategic Review.

All position changes affecting budget are intended to be submitted in advance of the upcoming budget year. In general, the information will be collected and reviewed in accordance with the annual Budget Calendar. However, exceptions will be reviewed when in regards to areas of critical need, new campus initiatives, and/or safety and compliance requirements.

· Required items for Change in Staffing Request packet include:

· Change in Staffing Request Form

· Applicable Job Description/s and Classification/s

· Current divisional Org Chart

· Proposed revised Org Chart, if applicable

· Optional items may be added as supporting documents, at the requestor’s discretion
Please scan the signed Change in Staffing Request Form, along with all accompanying documents, and send via email to cchellbe@stetson.edu. Originals may follow by interoffice mail.
Position Details

Previous Position Title (if applicable):      
New Position Title:      
Estimated Salary Range:      
Date of Expected Hire or Position Change:      
Other details (optional):      
Explanation of Need
Please briefly explain the new initiative or situation which requires the requested change in staffing. Give detail as to how the requested change in staffing aligns with Stetson’s Strategic Plan Objectives.

     
Alternative Solutions

For each of the domains listed, please briefly describe what has been done to date to address the needs in this area.
Rearranging of Work Efforts

Provide an explanation of what rearranging has been done to date to address the aforementioned needs.
     
Reallocation of Departmental Resources
Provide detail of how department resources have been reallocated to address the aforementioned needs. Include supporting documentation for any reallocations.
     
Research of New Technology
Describe any available technology that may reduce or eliminate the need for the requested change in staffing.

     
Reorganization of Work Performed

Give an explanation, if appropriate, as to how the work to be performed could be completed more efficiently in another department or area.

     
Reduction of Efforts

Describe what work in the department could be eliminated, including duplicated efforts (e.g., shadow systems).
     
Budgetary Considerations
Please provide specific budget needs for the position change. Include supporting documentation as needed.
Salary Requirements
     
Other Expenses

Expenses to be incurred as a result of the change in staffing (e.g., furniture, equipment, space change)
     
Offsetting Budget Reductions or Modifications

Detail any proposed reductions or modifications in other areas of your budget meant to offset the expenses to be incurred as detailed above.
     
Change in Staffing Request Form for       (position) completed by:      
 Date      
APPROVAL ___

VICE PRESIDENT, PROVOST, DEAN OF LAW, or DIRECTOR OF ATHLETICS
Please scan the signed Change in Staffing Request Form, along with all accompanying documents, and send via email to cchellbe@stetson.edu. Originals may follow by interoffice mail.
