	[image: image1.jpg]

	Colorado School of Mines

Pre-Employment Authorization for Access to Campus Systems Form

Departments may request early access to campus resources for faculty who have future employment dates. In order for access to be granted, a Campus Wide Identification (CWID) number must be assigned by Academic Affairs or Human Resources. Please complete this form, acquire the departmental signature and bring it to the Academic Affairs or Human Resources, located in Guggenheim Hall.
The following information is required in order to be entered into Banner. Missing information will delay the issuance of a CWID and access to campus resources. Pre-employment status shall not exceed 90 days. You may fax the completed form to a secure fax machine in Human Resources (303) 384-2025.
Note: Pre-Employment status at CSM does not place you on the payroll or substitute for completing other required employment forms. You will be required to show proof of work eligibility in the United States by completing an I-9 form. By law, the I-9 must be completed within 3 business days of actual employment or work must cease.

     

     

     

Last Name

First Name

Middle Name
     

     

     
     

Address

City

State, Zip Code
     

     

Phone

Personal E-mail

     

 FORMCHECKBOX
 Female FORMCHECKBOX
Male

     

Social Security Number

Gender

Birthdate (mo/date/year)
Ethnicity:
 FORMCHECKBOX
 African American
 FORMCHECKBOX
 Asian/Pacific Islander
 FORMCHECKBOX
 Hispanic

 (check all that apply)
 FORMCHECKBOX
 Native American
 FORMCHECKBOX
 White

Have you ever been associated with the CSM?

 FORMCHECKBOX
 Employee [last employment date _     ____]
 FORMCHECKBOX
 Applied to Mines [employment/student]

 FORMCHECKBOX
 CSM Student [graduation year _     __]

 FORMCHECKBOX
 Vendor/Independent Contractor

 FORMCHECKBOX
 Non-employee (No-Remuneration, OIA, Interlink, Military Science, Food Services, Bookstore, etc)

By my signature, I am requesting a pre-employment status for access to CSM resources. I understand that by completing this form, I am not placed on the payroll and that other documents are required by Human Resources in order to create my payroll and employment records.

     

Signature

Date

Department Use Only
What access are you requesting for this person?

 FORMCHECKBOX
 Computer/e-mail

 FORMCHECKBOX
 Academic (Blackboard)
 FORMCHECKBOX
 Other ______________
 FORMCHECKBOX
 Building access

 FORMCHECKBOX
 Research lab/secured area

     

     

Department

Anticipated Start Date

     

     

Title upon employment

Dept. Contact Phone

     

Authorized Department Signature

Date
CSM Authorized Use Only

CWID

Authorized Department Signature
 Date
