[image: medicine]
 Faculty Recruitment Request Form

Instructions: Please complete this form for ALL faculty recruitment requests. This includes any request for research faculty that requires an institutional commitment of financial resources or space.

Once this form is completed, please submit to the Dean’s Office for review.
__

Part 1: Request Summary

	Requestor(s) Date Submitted

	Department/Center

	Division/Section/Program (if applicable)

	Position
 New Replacement for:___________________

	Proposed Rank

	Track
Clinical Track
 Clinician (non-tenure)
 Clinical Educator (non-tenure)
 Clinician Scientist (tenure)
Scientist
 Scientist (tenure)
 Scientist Educator
(non-tenure, term appointment)
	
Professional Programs
 Professional Programs Scientist (tenure)
 Professional Programs Clinical/Health
 Sciences Educator (non-tenure)
Specialty Tracks (non-tenure)
 Research Faculty
 Service Faculty
 Lecturer (part-time)

	Position Title

	Degree Requirement	 MD/DO	 PhD MD/PhD Other (specify)

	If approved, when do you believe we could have someone start in this position?

Part II: Program Statement

Provide a rational for this position and include:

A. Summary of new faculty’s role and relationship to the School’s strategic priorities.

B. Provide answers to the following questions:

a. If the request is for a new position, what changes have occurred to require this recruitment?

b. Is the position required for academic accreditation? If yes, please provide details.

c. What is the impact to the department/center/program if the position is not filled?

d. What is the impact of hiring this position of current faculty within the department/center/program?

e. Does hiring this proposed position impact other departments/centers/programs? If so, please identify the departments/programs and the anticipated effect.

f. For each of the departments/programs listed in your response to question “e”, provide a brief description of the interactions you have had with the department/center/program leaders concerning this position?

Part III: Time Commitments- MUST HAVE THREE AREAS, A, C AND EITHER B, D

A. Research/ Scholarship Time commitment = _______%
	
	Will you require this position to come with research funding? Yes NoYear 1

What % of their salary will they be expected to fund?

Or identify departmental source of funding (non WVU Healthcare):

Please describe research/scholarly expectations of this position:

B.	Clinical Time commitment = ________%

	Briefly describe clinical expectations of this position:

C. Education Time commitment = ________%

Please describe the proposed time commitments for and educational activities planned for this position, including, as applicable, medical student, graduate, undergraduate, and post-graduate students:

D.	Administration/Service Time commitment = _______%

Please indicate what “administrative/service” activities are expected for this position:

Part IV: Resource Requirements

Please list ALL resources that will be required for this position other than compensation and benefits.

	Resource Type
	Description
	Proposed Amount/Funding
	Proposed Source

	Lab Space
	
	
	

	Equipment*
	
	
	

	Office space
	
	
	

	Support staff (research)
	
	
	

	Exam Rooms
	
	
	

	OR Time
	
	
	

	Moving expenses
	
	
	

	Other start-up*
	
	
	

*Please attached detailed list

Part V: Compensation

Please use embedded excel file to calculate proposed compensation for position being requested. Enter YELLOW CELLS

[bookmark: _GoBack]Please provide a proposal for the compensation support for this position.

	Source
	Annual Amount
	Duration
	Comments

	Department (State)
	
	
	

	Department (Clinical)
	
	
	

	Department (Foundation)
	
	
	

	VA
	
	
	

	Grant Funding
	
	
	

	Other
	
	
	

2

WVU School of Medicine
image1.emf
Academic Rank:

MGMA Specialty Designation:

25th

Percentile 50th Percentile

Total FTE

AAMC Salary Benchmark (3 Year Average) 337,000 $ 389,000 $ 1.00

MGMA Salary Benchmark (3 Year Average) 400,500 $

MGMA Work RVU Benchmark (3 Year Average) 6,005 7,993 10,275

Activity Assignment

% Benchmark

Benchmark

Compensation

Funded Research 0 AAMC 50th - $

Education 10 AAMC 25th 33,700 $

SoM Service 5 AAMC 25th 16,850 $

Medical Director 5 MGMA 20,025 $

Administration 0 AAMC 50th - $

Residency Training Director 0 AAMC 50th - $

Protected Research Time (Subject to ELG Approval) 0 AAMC 25th - $

Protected Education Time (Subject to ELG Approval) 0 AAMC 25th - $

Protected Service Time (Subject to ELG Approval) 0 AAMC 25th - $

Subtotal -- Other Assigned Roles 0 70,575 $

Subtotal -- Clinical Service Role 80 MGMA 320,400 $

Total Targeted Base Compensation 390,975 $

Proposed Base (if lower than calculated) 0% - $

Clinical Production Assignment

25th

Percentile

50th Percentile 75th Percentile

MGMA Work RVU Benchmark 6,005 7,992 10,275

Clinical FTE Adjusted Benchmark 4,804 6,394 8,220

Compensation and Mission Performance Assignment Report

Associate Professor

Radiation Oncology

Microsoft_Excel_Worksheet1.xlsx
Sheet1

		Compensation and Mission Performance Assignment Report

		Academic Rank:		Associate Professor

		MGMA Specialty Designation:		Radiation Oncology

				25th Percentile		50th Percentile		Total FTE

		AAMC Salary Benchmark (3 Year Average)		$ 337,000		$ 389,000		1.00

		MGMA Salary Benchmark (3 Year Average)		$ 400,500

		MGMA Work RVU Benchmark (3 Year Average)		6,005		7,993		10,275

		Activity Assignment		%		Benchmark		Benchmark Compensation

		Funded Research		0		AAMC 50th		$ - 0

		Education		10		AAMC 25th		$ 33,700

		SoM Service		5		AAMC 25th		$ 16,850

		Medical Director		5		MGMA		$ 20,025

		Administration		0		AAMC 50th		$ - 0

		Residency Training Director		0		AAMC 50th		$ - 0

		Protected Research Time (Subject to ELG Approval)		0		AAMC 25th		$ - 0

		Protected Education Time (Subject to ELG Approval)		0		AAMC 25th		$ - 0

		Protected Service Time (Subject to ELG Approval)		0		AAMC 25th		$ - 0

		Subtotal -- Other Assigned Roles		0				$ 70,575

		Subtotal -- Clinical Service Role		80		MGMA		$ 320,400

		Total Targeted Base Compensation						$ 390,975

		Proposed Base (if lower than calculated)				0%		$ - 0

		Clinical Production Assignment		25th Percentile		50th Percentile		75th Percentile

		MGMA Work RVU Benchmark		6,005		7,992		10,275

		Clinical FTE Adjusted Benchmark 		4,804		6,394		8,220

image2.jpeg
m WestVirginiaUniversity

SCHOOI. OF MEDICINE

