[image: image1.emf]

[image: image2.wmf]

Texas A&M University-Kingsville

Guidelines for Full-time Faculty Searches

1. _____ Chair completes and submits Faculty Position Request form to the dean, who submits it to the provost for consideration -- http://www.tamuk.edu/academicaffairs/forms/
2. _____ If the position is approved by the provost, the dean, in consultation with the department chair, appoints a search committee and committee chair (the committee chair may be the department chair). Committee appointment letter and search committee membership is sent to Human Resources (HR). Committee chair arranges for representative from HR and the Director of Compliance to attend the first search committee meeting to explain the hiring process, guidelines of the search, and requirements of confidentiality.

3. _____ Committee develops advertisement to be placed by the department except where stated below.

4. _____ Committee chair and/or hiring authority completes online requisition https://javjobs.tamuk.edu/hr which will route through the proper channels through Javjobs.
When approved, HR will distribute the ad to the Texas Employment Commission, Historically Black Institutions, and Hispanic Serving Institutions.

5. _____ Committee reviews applications and documents online, conducts screening, and develops list of candidates.

6. _____ Committee determines protocol for reference checks, establishes suggested interview questions, assigns reference checks to committee members, and determines time line for reference checks. If deemed necessary by the Committee, the Committee also establishes questions for candidate phone interviews and conducts candidate phone interviews. Committee selects top finalists.
7. _____ Committee chair and/or hiring authority issues invitations to candidates to interview and makes travel arrangements for finalists.

Use State approved travel agencies; do not allow candidate to purchase tickets; use university credit card.
8. _____ Committee establishes interview schedule (dates of visit, meetings with committee, dean, faculty, etc.), establishes suggested interview questions, and prepares evaluation sheets for feedback from those participating in the interview process (strengths, weaknesses, additional comments).
9. _____ Committee chair distributes evaluation sheets to those participating in the interview process with set date for return of the evaluation sheets to chair of search committee and then collects evaluation sheets by set date. Committee considers all input, deliberates as necessary, and then votes on each finalist. Finalists will be rated as acceptable or unacceptable. Strengths and weaknesses should be identified, and finalists will not be ranked. The committee chair submits results to the department chair who then submits results and her/his recommendation to the Dean. If the search is for a department chair, then the committee results are submitted directly to the Dean.

10. _____ Dean reviews committee and department chair recommendations, confirms that the selected finalist meet all SACS requirements before making a recommendation to provost. Summary of interview processes and procedures is submitted to HR. Dean informs search committee chair of her/his recommendation. Dean reminds finalist that official transcripts must be on file in the Office of the Provost (see below). The Criminal Background Check must be completed before a hire is made. The form may be obtained at -- www.tamuk.edu/hr under “Employment.”
In order to complete an employment agreement, official transcripts from each degree-granting institution must be on file in the Office of the Provost and Vice President for Academic Affairs. However, for review of application, applicants may submit unofficial transcripts from each institution of higher education attended directly to the search committee chair.

If transcripts are from an international institution, it is the responsibility of the prospective faculty member to have the transcripts translated and evaluated by an approved credential evaluator such as AACRAO (American Association of Collegiate Registrars and Admission Officers).

11. _____ Dean negotiates specifics of appointment with finalist. Provost decides on any prior service credit that is requested, salary (if different from what has been previously approved), and any other special conditions prior to issuing a letter of appointment.
12. _____ Dean verifies that all official transcripts have been received by the Provost’s Office.

Non-resident candidates are responsible for obtaining and maintaining their H1B status. In accordance with System regulation 33.99.09; sponsorship for Nonimmigrant (OPT, H1, J1 or O1) is an employer driven process. These petitions require employer sponsorship and the filing of a written petition and supporting documentation.

Sponsorship for Immigrant (Permanent Residency) petitions is also an employer driven process. However sponsorship for Permanent Residency is not an entitlement. A member (University) will only consider sponsoring positions for Permanent Residency if the position are eligible for such a sponsorship and it is clearly demonstrated to be in the best interest of the member (University) to do so. Each member will determine in its sole discretion whether or not to sponsor a foreign national and file an employer-sponsored Immigrant (Permanent Residency) petition.
All visa-related questions should be addressed to the Human Resource Office.

13. _____ Dean submits letter of appointment to provost, along with completed Credential Evaluation Summary form (http://www.tamuk.edu/academicaffairs/forms).

When approved, Provost’s Office sends original letter and one copy to the finalist. Finalist signs and returns letter of appointment to the Provost’s Office.

Dean or committee chair notifies all applicants about the results of the search.

14. _____ Provost’s Office distributes copies of signed letter of appointment to department chair, dean and HR. Search is closed.

15. _____ Update and close Javjobs file and provide HR with all search committee documentation (interview notes, selection notes, etc.) for position files. This documentation is subject to Public Information requests.

Office of the Provost

February 2014
_1278766703.doc

