

[image: image1.png]COg

Expanding abilities LIS ETERIAE

INTERNAL APPLICATION
Coarc believes our employees should be given the greatest opportunities to learn, grow, progress and succeed in their careers while employed at Coarc. Our Agency’s philosophy is to promote from within whenever possible. Coarc encourages qualified staff to apply for vacant positions that are posted provided the internal applicant is not on a leave of absence that prohibits them from working unless such leave is considered a military leave of absence or such application would allow them to return to work.

Equal Employment Opportunity has been, and will continue to be, a fundamental principle at Coarc, where employment is based upon personal capabilities and qualification without discrimination because of; age, gender, race, religion, color, creed, national or ethnic origin, ancestry, marital status, veteran status, military status, sexual orientation, pregnancy, disability status, genetic information and predisposing genetic characteristics, domestic violence victim status, victim of stalking status, any other status protected by applicable law and any other occupationally irrelevant status or criteria.

Upon completion, your application will be sent to the Human Resources Department for further screening. Please note: Incomplete applications or applicants that do not meet the minimum qualifications for the position will not be considered.
Name: ___
Date: __
Home Address: ______________________________________
City: ______________ State: _____ Zip _____________
Phone: __
email: ___

1. Which position title and location are you applying for? ___
__

2. Have you reviewed the qualifications posted for this position? _____ Yes _____ No

3. Are you able to perform the duties of this position? _____ Yes _____ No

4. Please indicate the schedule that was posted for this position: _________________________
__

5. Please indicate the type of employment that was posted for this position:

____ Full Time (32 hours or more/week)

____ Part Time (less than 32 hours/week)

____ Temp (seasonal or for a limited period of time)

____ Substitute (as needed)
6. Please indicate your highest degree achieved by checking the box below:
___ GED ___ High School ___Associates (AA/AS) ___ Bachelors (BA/BS) ___ Masters ___ PhD
If you received an Associates, Bachelors, Masters or PhD, please indicate your field of study: __
Have you received College Credits? ___Yes ___No,
If you answered yes, please indicate how many credits have you accumulated (a transcript may be requested at a later date) ________________
7. Are you applying for a position that requires driving? ___Yes ___No

If you answered yes, can you produce a valid driver’s license? ___Yes ___No

8. Please enter your current Coarc title and work location: __

Your current title and work Location
9. How long have you been employed in your current position? _______ _______

 Years Months
10. Please enter your supervisor’s name and title: ___

 Your supervisor’s name and title

11. Does your supervisor know that you are applying for this position? ___Yes ___No
If you are a top candidate, please note you supervisor will be contacted for a reference. If you have concerns about this process, please contact Human Resources.
12. Have you been employed in any other position at Coarc? ___Yes ___No

If you answered yes to this question, please list below each position you held, the dates you were employed and the reason you left:

Job Title

Dates of Employment

Reason for Leaving

13. Please explain how your experiences and/or qualifications are a match for this position:
14. Please describe your current position at Coarc.
15. What do you feel that the position you are applying for has to offer that your current position does not?

16. After reviewing the job posting, please describe what energizes you about the position?
17. After reviewing the job posting, please describe what concerns you the most about the position?
18. As part of this application process your personnel file and evaluations will be reviewed. Prior to this review, how would you characterize your employment history and performance (please explain)?
19. Describe a time when you made a work related mistake. What were the circumstances and how did you handle it?

20. Describe a time you went above and beyond what was expected of you at work. What were the outcomes?
21. Have you ever been convicted of a felony or misdemeanor or plead no contest to any charges in any jurisdiction? _____ Yes _____ No (Convictions or no contest pleas will not necessarily disqualify an applicant from employment) If “Yes”, please explain and provide dates (explanations at interview will not be accepted): __
INTERNAL APPLICANT ACKNOWLEDGEMENT:
I certify that the information provided in this application is true and complete to the best of my knowledge.
I certify that I have not omitted any information from the application. I am aware that Coarc will treat omissions as false statements and such omissions shall be grounds for termination of the interview process and/or grounds for dismissal.
I authorize investigation of all statements contained herein. By signing below I release all parties from all liability for any damage that may result from furnishing reference information.
I understand that my internal application may require me to undergo a background check per regulation and/or requirements through agencies such as OPWDD, OMH, State Education Department and State Transportation Department. Background checks may include: Medicaid Exclusion Checks, Motor Vehicle Record Check, Criminal Background Check, State Central Registry Clearance, and Sexual Offender Check. Per regulations and/or requirements, post offer health screenings may also be required. Post Offer health screenings can include: Tuberculosis Test, Medical Statement, and Immunizations Records. I understand I may withdraw my internal application at any time without prejudice.

I understand and agree that if hired, my employment will be considered “at will” and for no definite period of time and can, regardless of the date of payment of wages and salary, be terminated by me or the Agency at any time with or without prior notice, with or without cause. I understand that I am required to abide by all Agency rules and regulations.
Signature: ____________________________________
Date Submitted: _______________________________________
cc:
Personnel File

Interviewing Manager

HR Department
Internal application release date: 10.30.2012

_1210657134.bin

