Kentucky Community & Technical College System

New Employee Personnel File Checklist
FACULTY & STAFF Regular Full-Time

Name:_______________________________EID:_______________________College: GCTC

Campus______________________Position #______________________Start Date____________

Division_____________________________Supervisor___________________________________

|_| Application
|_| Original Resume/Vitae |_| Transcript(s) (required)
|_| Letters of Recommendation |_| Licenses/Certifications (credential file only)
__
PAYROLL
|_|	Direct Deposit (PR95)
|_|	W-4 Federal Withholding (2016)
|_|	K-4 KY Employee’s Withholding Exemption Certificate (Rev. 11/13)
|_|	Certificate of non-residence, if not a KY resident (42A809 Rev. 3/07)
|_|	HR114-All New Hires & Part-Time Employees KTRS Form Rev. 9/2009
|_|	COPY OF SOCIAL SECURITY CARD (REQUIRED FOR TAX REPORTING

|_|	Criminal Background Check

|_|	Signed Employment Contract(s)

|_|	Completed I-9, with supporting documents (updated 3/8/13)

|_|	Outside Employment Approval Request Form (If applicable) (HR92 Rev. 9/09)

|_|	Workplace Violence Compliance

|_|	Nepotism Disclosure Form (HR112)

|_| Harassment-Free Workplace Brochure Acknowledgement Form (HR 120)

[bookmark: _GoBack]|_|	KCTCS Administrative and Board Policies Acknowledgement (HR104)

|_|	Personal Data Sheet (HR96) OR Emergency Contact Information

|_|	Drug-Free Policy Notification (HR123)

|_|	Computer Account Usage Agreement (HR111)

|_|	Workers’ Compensation Guide to Possible Biohazards Form (HR105)

Revised 1/2016

