 Policies and Procedures for Academic Searches

[image: image1.wmf]
Lamar University

A Member of the Texas State University System

Office of Human Resources
and

Office of the Provost

An Equal Opportunity Employer

Revised 06/2008
	
Lamar University

	
Search Committee

Policy and Procedures

Section One

Purpose and Policy

1.1
Purpose. The purpose of this manual is to summarize policies, provide guidance, and set forth the basic principles that should be followed for all academic searches to fill faculty, professional, and administrative vacancies. This manual has been written to comply with federal and state regulations and to provide an example of “best practices” for academic searches. The objectives for the search committee are to obtain and present for administrative consideration the best candidates to fill administrative, professional, and faculty vacancies in a timely manner, and to ensure that individual applicants are afforded the opportunity to compete on an equal basis.

Both faculty and administrators are expected to be involved in establishing a climate which attracts and nurtures people with a diversity of backgrounds, cultures, and ideas.

1.2
Policy. It is the policy of the University that:

1.2.1
it does not discriminate on the basis of race, color, religion, gender, age,

national origin or disability.

1.2.2
these procedures reflect compliance with Article V, Sections 99 and 100 of the 73rd Texas Legislature's General Appropriation Act, and the Texas Commission on Human Rights Act, as amended, Article 5221K, Vernon's Civil Statutes, Section 3.02 (a) (12).

1.2.3
the President is authorized by the TSUS Board of Regents, to make offers of employment and to employ personnel, subject to the Board’s approval at its next meeting. (See Texas State University System Rules and Regulations, Chapter IV)

1.2.4
while administrators at levels other than the President may be authorized to negotiate employment, only the President or the Provost and Vice President for Academic Affairs can make an offer of employment, and this will be done only in writing. Administrators other than the President and Provost and Vice President for Academic Affairs are authorized only to make recommendations for employment. (Note: Official offers – written or verbal – to candidates for staff positions may be made only by the President, Provost, or, most commonly, by appropriate Human Resources personnel upon recommendation by the Department Chair, Dean, and/or Provost, as appropriate.)

1.2.5
when a faculty or academic professional non-faculty position becomes vacant for any reason, no hiring or search procedures will be initiated until written permission is received from the Provost and Vice President for Academic Affairs.

1.2.6
the content of this handbook applies to searches to fill all tenured and tenure track faculty positions, and to all professional positions that report directly to the President.

1.2.7
Deans (or equivalent), Directors, and Department Chairs are accountable for efforts to achieve a diverse faculty and/or staff in their respective colleges, programs, and departments.

1.2.8
positive action will be taken by the Administration to identify and eliminate any unnecessary barriers to equal employment opportunity.

1.2.9
efforts will be made to utilize both traditional and non-traditional recruitment

sources which are likely to reach individuals who are members of ethnic,

 racial, and/or gender groups traditionally under-represented in higher
education, and especially on university faculties.

1.2.10
applicants who hold a terminal degree from Lamar University will be hired in

tenured and tenure track positions only in rare and exceptional cases. Those

exceptions must be approved by the Provost and Vice President for

 Academic Affairs and the President.

1.2.11
it will achieve a strong and diverse faculty with terminal degrees from a wide

 variety of universities.

Interim, Exceptional Hires

(Note: Exceptional hires may be made only in cases where there is a demonstrable

and compelling need.)
1.2.12 Foreign Nationals (i.e., all non-United States citizens not holding Permanent Resident status) will be considered for employment with Lamar University only when United States citizens of equal training, experience, and competence are not available.

1.2.13
in the event of an unexpected faculty (tenured/tenure track or non-tenure track) vacancy, when time does not permit a full search to be conducted, the Provost may approve an interim, exceptional appointment. The duration of this appointment shall not exceed one year without written permission from the Provost. After one year and with approval of the appropriate faculty, Chair, Dean, and Provost, faculty with the title “Visiting” who were employed as exceptional hires may compete for that position in the search. (Note: There are other reasons for hiring faculty with the designation “Visiting,” and such appointments may be for terms longer than one year. The removal of this designation must still be approved by the appropriate faculty, Chair, Dean, and Provost or by the holder competing successfully for that position or another in a national search.)

Internal Hires
1.2.14 the Dean or Director, in consultation with the Provost and Vice President

 for Academic Affairs, will determine the scope of a search (internal or

external; national, regional, or local). If the search is internal, the selection procedure shall be in accordance with the process and principles contained in this manual.

Exceptions
1.2.15 searches to fill vacant department chair or academic dean positions, though not technically faculty searches, will conform generally to the procedures outlined in this manual. The search committee for a department chair will normally be appointed by the appropriate Dean and will be chaired by a current or former department chair, most often from a department other than the one in which the vacancy exists. Similarly, the search committee for an academic dean will be appointed by the Provost and will be chaired by a current or former dean, most often from a college other than the one in which the decanal vacancy exists. In these two cases, the search committee will include faculty from the appropriate department/college, at least one student, and at least one faculty member from an external unit. All will be voting members. Any exceptions must be approved by the Provost.

1.2.16 exceptions to the policies and procedures contained in this manual may be made only by the Provost or the President.
Section Two

Procedures and Responsibilities for

Organizing and Conducting Searches
This section outlines the procedures recommended for conducting a search. In addition, the responsibilities of the President, Provost, Deans, Department Chairs, Committee Chairs, Search/Screening committees, and the Director of Human Resources are described.

2.1
President. It is the ultimate responsibility of the President or his designee to:

2.1.1
ensure that Search Committees are formed as required by paragraph 2.3.3.

2.1.2
 ensure that under this plan faculty and staff involved in the selection of new personnel have the skills to serve effectively on Search Committees and, if necessary, ensure that training is provided to develop such skills.

2.1.3
approve or disapprove each search before the process begins.

2.1.4
approve or disapprove all recommendations for hiring.

2.1.5
issue a written offer to each successful candidate.

2.2
Provost and Vice President for Academic Affairs. It is the responsibility of the Provost or his/her designee (normally the appropriate Dean) to:

2.2.1
ensure that all searches are conducted in accordance with University

 policies.

2.2.2
approve the Authorization to Conduct a Search and the Position Specifications.

2.2.3
occasionally and upon request receive finalists' files from the Dean along with recommendations of the Search Committee.

2.2.4
occasionally and upon request review finalists' files and approve on-

 campus interviews.

2.2.5
occasionally and upon request forward finalists' files to the appropriate Dean (or equivalent) with approval of candidates for on-campus interviews.

2.2.6
either meet with candidates, or have the Senior Associate Provost meet with candidates, during on-campus visits.

2.2.7
receive finalist’s file and Dean's (or equivalent) recommendation.

2.2.8
review the recommendation

2.2.9
make objective employment recommendations to the President.

2.3
Deans. It is the responsibility of Deans (or equivalent) to:

2.3.1
approve Authorization to Conduct a Search and the Position Specification, based upon prior approval by the Provost.

2.3.2
consult with the Department Chair and establish the target date for

completion of the search.

2.3.3
approve the Search Committee composition. The committee should, to the maximum extent possible, include a cross section of persons with regard to race, gender, and ethnic origin, and the voting members must have at least a general understanding of the discipline for which the search is being conducted. At least one voting committee member must be a student and at least one voting committee member must be from a department other than the one in which the successful candidate will receive appointment.

2.3.4
approve and sign the written Recruiting Strategy devised by the search committee. (See sections 2.4.6, 2.5.9, 2.6.5 form in Appendix R.) Ensure that efforts targeting traditional and non-traditional sources are included, and that a strong effort is made to attract individuals from groups under-represented in the department conducting the search.
2.3.5
receive finalists' files from the Search Committee Chair. Review and approve files and request Applicant EEO Data Report from the office of Human Resources.

2.3.6
receive on-campus interview approval from the Provost (if requested) and forward finalists' files to the Department Chair. (Note: Members of the Search Committee for tenure track and tenured faculty must call references from both on and off the candidate’s furnished list prior to extending offers for campus visits. Search Committee chairs must inform candidates of this policy in the written response indicating receipt of the application. In addition, members of the Search Committee must verify earning of the terminal degree listed on the candidate’s resume if an original transcript has not been provided prior to extending an offer for a campus visit.)

2.3.7
either meet with candidates or have a staff member meet with candidates during on-campus visits, if schedule permits. (If one candidate is interviewed, all should be interviewed.) Ask all candidates the same job- related, objective questions and take notes of answers to support recommendation. (Appendix J)

2.3.8
review files, search process, candidates job-related skills, abilities, and recommendations.

2.3.9
make objective recommendation for employment and forward the finalists’ files, along with completed candidate log and the committee's narrative of job-related skills, abilities and recommendations to the Provost and Vice President for Academic Affairs. (Note: Summary of candidates’ responses to search committee’s questions also should be included.)

2.3.10
ensure that all hiring and employment practices are followed in accordance with University policies.

2.3.11
notify successful candidate of the outcome of the search by telephone or delegate to appropriate Department Chair. Indicate explicitly that an official offer of employment can only be extended by the President or the Provost and Vice President for Academic Affairs, and it will be in writing.

2.4
Department Chair
The Department Chair monitors the committee process. He/she should study the Search Committee's findings and recommendations carefully and ensure that the University's selection procedures are followed. It is the Department Chair's responsibility to:

2.4.1
write the Position Specification (Appendix A) to include qualifications and responsibilities of the position. (Note: If the search is to fill a staff vacancy, attach the Job Description. However, refer to Appendix A regarding criteria.)
2.4.2
initiate the hiring process by contacting Human Resources for a Request To Fill A Position (F3.1) Form, attach Position Specification or job description, and obtain appropriate signatures. (Appendix B)

2.4.3
receive approval from the appropriate Dean and appoint the Search Committee, after conferring with the Director of Human Resources. The committee should, to the maximum extent possible, include a cross section of persons with regard to race, gender, ethnic origin, etc.. The committee must contain at least one student and at least one person from outside the department as voting members.

2.4.4
confer with the appropriate Dean regarding specifics of the search, including the target date for completion.

2.4.5
meet with the Search Committee to emphasize compliance with the procedures in this manual, and give the committee its charge, including the target date for completion of the search, as well as any other specific instructions. (Note: It is recommended that a Human Resources staff

member be invited to an early meeting to describe “best practices” for

searches, review related University policies and the law, and answer

questions.)

2.4.6
assist the committee to develop a written strategy which includes recruiting efforts targeting both traditional and non-traditional sources. Ensure that announcements are placed in outlets that will increase the likelihood of attracting individuals from groups traditionally under-represented (i.e., with respect to ethnicity, gender, race) on university faculties. Indicate approval of the strategy by signing. Receive strategy approval from the appropriate Dean (or equivalent) by obtaining his/her signature.

2.4.7
ensure that the Position Vacancy Announcement is reviewed by the appropriate staff person in the Human Resources Office prior to publishing in any media outlet, to include online sites. (Appendix C)

2.4.8
regularly discuss search progress or problems with chair of the

committee. Inform Dean (or equivalent) of any problems or delays.

2.4.9
receive finalists' files and the Committee's rankings on the Position Matrix.

Review and recommend finalists to be invited to campus for interviews. (Note: Both on and off-list references must be checked and terminal degree receipt verified for each finalist prior to forwarding the recommendation for campus interviews to Dean.)

2.4.10
forward to the Dean the finalists' files, their responses to questions asked by the Search Committee during any telephone interviews, and the Committee's rankings – to include the completed Position Matrix – making specific recommendations for campus interviews.

2.4.11
receive back from the Dean the finalists' files, along with approval for on-campus interviews.

2.4.12
forward approval and the files to the Search Committee chair to initiate travel arrangements. (Note: Candidates invited for campus visits must pay for their own airfare, lodging, and meals, and should be provided time during the visit to complete and submit the required travel reimbursement forms. In cases of financial hardship, and with approval of the Dean and Provost, a candidate’s lodging can be direct-billed to the university and transportation costs pre-paid. While the candidate is on campus, standard policies for the reimbursement of group meals must be followed, and a university representative may be reimbursed only for the candidate’s meal and the meals of up to two additional colleagues, unless reimbursement for a larger group is approved and funded by the Department Chair and/or Dean.)

2.4.13
develop interview questions (Appendix J). Participate in the interviews and ask each candidate the same job-related, objective questions. Take comprehensive notes of answers to support recommendation.

2.4.14
receive (from the chair) and review finalists' files, along with the Committee's collective narrative of each interviewed candidates' job-related skills, abilities, and recommendations.

2.4.15
make objective recommendation for employment and forward finalists' files and all evaluative material to the appropriate Dean.

2.4.16 notify successful candidate of the outcome of the search via telephone, if directed by Dean, but state specifically that an official offer of employment can only be extended, in writing, by the President or Provost and Vice President for Academic Affairs.

2.5
Chair of the Search Committee.

The Search Committee chair provides leadership for the committee and manages the process so that it is efficient and effective. The chair ensures that the process is consistent with the content of this manual and, specifically, adheres to its equal opportunity and affirmative action principles and requirements. It is the responsibility of the Search Committee chair to:

2.5.1
meet with the Director of Human Resources (or designee) and review search guidelines prior to beginning the search.

2.5.2
notify the Director of Human Resources (or designee) regarding the date of the first Search Committee meeting.

2.5.3 distribute a copy of the “Policies and Procedures for Academic Searches” manual to each committee member who does not have the latest version, and request they review it before the first meeting.

2.5.4
convene and chair all Search Committee meetings.

2.5.5
appoint a recording secretary at the first meeting, who must take and maintain minutes of every Search Committee meeting.

2.5.6
clearly designate, if applicable, any non-voting members. Determine how many voting members must be present to make the various decisions relative to the search, and whether written proxy votes may be cast.

2.5.7
discuss regularly search progress and any problems with the Department

Chair.

2.5.8
assist the committee in developing the Position Vacancy Announcement (from the Position Specification or job description - Appendix A) and forward to the Director of Human Resources for signature prior to publishing. (Appendix C)

2.5.9
assist in devising the written recruitment strategy that includes efforts targeting both traditional and non-traditional sources. Announce vacancy in ways which make the information widely available. Such announcements should be designed to assure a strong likelihood of attracting highly qualified candidates representative of the total professional population, especially individuals from groups traditionally under-represented in higher education (i.e., based upon ethnicity, gender, race, etc.). See Enlarging the Pool of Applicants (Appendix D). For tenure track positions, if the department wishes to interview faculty who have not yet received the terminal degree (i.e., ABDs), then that should be stated in all position announcements/advertisements. If the terminal degree must have been received prior to the beginning of the fall semester or if someone who is ABD may be hired, this must also be stated in the position advertisement. In this latter case, it is university policy that the person be hired as an Instructor at a reduced salary until the terminal degree has been received (i.e., hired on a “tiered” contract). Employment can be contingent upon receipt of the terminal degree or a deadline for earning the terminal degree can be a part of the offer letter. For a faculty member hired on a tiered contract, an appropriate salary adjustment and the awarding of a tenure track appointment will occur at the beginning of the next long semester following receipt of official notification from the granting institution by the Provost of the awarding of the terminal degree.

Special efforts should be made to contact institutions, professional associations and individuals of known strength in the discipline, especially when those personal contacts are likely to yield applicants of diverse backgrounds, cultures, and ideas.

2.5.10
obtain recruiting strategy approval (signatures) from the Department Chair and Dean.

2.5.11
maintain a written record which documents all recruiting contacts. Keep a copy of actual advertisements/postings.

2.5.12 transmit to and/or obtain from the designated liaison in Human Resources

the application packets, which normally should contain at least letters of application, resumes, three letters of reference, statements of teaching and/or research philosophy, and official transcripts. Place all materials in an individual folder for each applicant.

2.5.13
notify applicants, via letter or e-mail, of receipt of application materials, and of materials that are lacking. (Appendix K). (Note: This correspondence must inform the applicant of the university policy that both on and off-list references will be contacted and receipt of terminal degree verified for each finalist prior to the extension of invitations for on-campus interviews.)

2.5.14
complete an initial screening on each applicant to distinguish qualified

from unqualified, or delegate to committee member(s). (Example in Appendix E)

2.5.15
ensure that applicants who do not meet minimum qualifications are notified in writing. (Appendix L)

2.5.16
assist the committee in developing Standards for Criteria Ranking (refer to Appendix F) to be used in completing the Applicant Evaluation Screening Form.

2.5.17
assist the committee in developing and completing an Applicant
Evaluation Screening Form for further screening. Ensure form contains
all criteria (as defined in Appendix A) to be evaluated, along with a
ranking scale. (Example in Appendix G)

2.5.18
calculate committee scores and transfer to a consolidated Applicant Evaluation Score Form (from highest to lowest).

2.5.19
confer with the Director of Human Resources (or designee) regarding applicant pool composition.

If applicant pool does not consist of individuals who are members of groups traditionally under-represented on higher education faculties, the Search Committee Chair, Department Chair, Dean, Provost, and Director of Human Resources may confer to determine if the search should be extended in an effort to attract a larger applicant pool. Such a meeting will be initiated by the Dean and/or the Provost.

2.5.20
assist the committee in developing a Telephone Interview Evaluation Form, if telephone interviews are conducted. (Example form in Appendix

H) If telephone interviews are used, the committee should develop questions, ensure that the same questions are asked of all candidates, and have the committee’s recording secretary take notes during the interviews and write a summary of the responses of each candidate for submission to the Department Chair and Dean along with the recommendation for campus interviews.

2.5.21
calculate committee telephone interview scores and transfer to a Consolidated Telephone Interview Score Form.

 (Example in Appendix I)

2.5.22
identify top scoring candidates for campus interviews. Applicants in the highest numerical cluster on the Consolidated Interview Score Form should be selected for interviews, unless there are justifiable and documented reasons for doing otherwise.

2.5.23
forward finalists' files to the Department Chair for approval.

2.5.24
develop job-related, objective interview questions to be asked of each candidate during the campus interview. (Appendix J)

2.5.25
contact references and/or previous employers of finalists – people both on and off-list should be included -- before invitations for on-campus interviews are extended. (Remember that each candidate must be advised of this university policy at the time of receipt of the application packet.) The same types of sources should be contacted for each finalist. If a candidate selected as a finalist has not furnished an official transcript indicating receipt of the terminal degree, such receipt must be verified via telephone call to the Office of the Registrar at the awarding institution. Ensure that the questions to be asked are objective, job-related, will lead to measurable responses, and can be consistently applied.

2.5.26
receive finalists' files, as well as approval from the Department Chair, of candidates selected for on-campus interviews.

2.5.27
schedule visits, campus interviews and receptions (if appropriate). Ensure the same interviewing itinerary for all candidates.

2.5.28
make travel arrangements and accommodations for finalists. (Note: Candidates invited for campus visits must pay for their own airfare, lodging, and meals, and should be provided time during the visit to complete and submit the required travel reimbursement forms. In cases of financial hardship, and with approval of the Dean and Provost, a candidate’s lodging can be direct-billed to the university and transportation costs pre-paid. While the candidate is on campus, standard policies for the reimbursement of group meals must be followed, and a university representative may be reimbursed for the candidate’s meal and the meals of up to two additional colleagues, unless reimbursement for a larger group is approved and funded by the Department Chair and/or Dean.)

2.5.29 explicitly inform candidates that only the President or the Provost and Vice President for Academic Affairs can make an official offer of employment, and that this will be done only in writing.

2.5.30
interview candidates selected for on-campus interviews. Document answers to support possession of job-related skills and abilities.

2.5.31
submit the committee's collective narrative of job-related skills, abilities, strengths, weaknesses, recommendations regarding each candidate, and finalists' files to the Department Chair.

2.5.32 request Human Resources to send the Applicant EEO Data Report to the appropriate Dean.

2.5.33
notify unsuccessful candidates, in writing, after the offer has been made by the President or the Provost and Vice President Academic Affairs, and accepted by the successful candidate. (Appendix O)

2.5.34
forward files, as well as all information related to the search, to the Director of Human Resources for storage. Material should be forwarded within ten days after the search closes. Information should include: resumes, letters of reference, copies of transcripts (originals must be sent to the Office of the Provost and Vice President for Academic Affairs to be filed for SACS purposes), position specification, vacancy announcement, recruiting strategy (with description of specific actions taken to recruit members of under-represented groups), copies of all advertisements, notes maintained (individually and/or collectively) relating to the qualifications of the applicants, initial screening form, application evaluation screening form, standards for criteria scoring, telephone interview evaluation form, consolidated telephone interview score form, interview questions asked of applicants along with their responses, all correspondence with applicants, affirmative action report, and all other related information.

2.6
Search Committee. It is the responsibility of the committee members of this advisory body to:

2.6.1
review the “Policies and Procedures for Academic Searches” manual before the first committee meeting following its distribution.

2.6.2
meet with the Department Chair and Director of Human Resources (or her/his designee) during an early (preferably the first) committee meeting regarding the search process.

2.6.3
maintain confidentiality regarding applicants in pool, as well as all committee discussions and scorings. (Note: Failure to do so could lead to disciplinary and/or legal action, as well as termination of the search by the Dean and/or Provost.)

2.6.4
develop the Position Vacancy Announcement (Appendix C - refer to Appendix A regarding criteria development) using information from the Position Specification or job description. (Appendix A).

2.6.5
devise written Recruiting Strategy to attract individuals from groups traditionally under-represented on higher education faculties (i.e., based upon ethnicity, gender, race, etc.) Ensure that recruiting efforts are included that target both traditional and non-traditional sources. Post/place the announcement in ways to achieve a qualified and diverse applicant pool; one that represents a variety of backgrounds, cultures, and ideas and would add strength to the department in which the search is being conducted. (Appendix D)

2.6.7
develop Standards for Criteria Ranking (example in Appendix F) to govern individual rankings on the Applicant Evaluation Screening Form.

2.6.8
complete Applicant Evaluation Screening Form on qualified applicants, based upon job-related criteria. (Example in Appendix G)

2.6.9
develop and complete a Telephone Interview Evaluation Form (if telephone interviews are used) to quantify answers and rate responses. (Example in Appendix H)

2.6.10
develop job-related, objective interview questions to be asked of each candidate. Refer to Appendix J when developing questions.
2.6.11
identify, in consultation with the Department Chair, finalists for on-campus interviews.

2.6.12
participate in on-campus committee interviews.

2.6.13
ensure that the same objective questions are asked of all candidates. Document answers as interviews are conducted. (Keep the questions, as well as all documentation to support evaluation of each candidate.)

2.6.14
formulate a collective narrative of objective, job-related skills, abilities, and strengths and weaknesses for each candidate after interviews are conducted. Submit to Department Chair for review.

2.7
The Office of Human Resources It is the responsibility of the Office of Human Resources to monitor the search process and to:

2.7.1
acknowledge search opening by completing the Request To Fill a Position (Form F3.1).

2.7.2
meet with the Committee chair before the first Search Committee

meeting to review search guidelines.

2.7.3
at the Committee’s request, participate in Search Committee meetings to discuss search process. Assist with recruiting strategy, if necessary.

2.7.4
review membership and structure of committee with Department Chair before Committee begins functioning, if requested.

2.7.5
review Vacancy Announcement prior to posting or publication.

2.7.6
receive all applications and resumes and mail the Applicant EEO Data Form to the applicant.
2.7.7
confer with the Search Committee chair before telephone interviews are conducted, if necessary.

2.7.8
may confer with the Committee chair regarding search procedures and demographics of applicant pool.

2.7.9
forward upon request the EEO Report to the appropriate Dean and/or

Provost.

2.7.10
receive, after completion of the search, all files from the chair (as well as any information related to the search). Files will be maintained in the Office of Human Resources for a period of three years.

2.7.11
ensure that all rules, policies and regulations concerning Equal
Employment Opportunity (EEO) are adhered to during the search

process.

APPENDICES

Appendix A

Position Specification

or Job Description

SPECIAL NOTE

Criteria used must be identical to the job specification (if faculty) or job description (if professional staff), and the following tests must be met:

A.
Objectivity:
For a personnel decision, policy, practice or requirement to meet the test of objectivity, the criteria must be measurable in quantifiable terms as opposed to a subjective judgment.

B.
Job Relatedness:

For a personnel decision, policy, practice or requirement to be job related, the criteria must have a direct relationship to the work to be performed.

C.
Consistent Application:

For a personnel decision, policy, practice or requirement to be consistent, the criteria must be applied in the same manner to all like or similarly situated employees under like or similar circumstances without regard to protected class status.

D.
Uniform Effect:
For a personnel decision, policy, practice or requirement to be uniform, the criteria must have a uniform impact without regard to protected class status and should not have a disproportionate effect on a particular protected class.

Reference:
Compliance with Equal Employment Opportunity Law, The Texas Commission
on Human rights, Austin, Texas, 1992

Faculty Position Specification

(Attach to the Form 3.1, Request for

Authorization to Conduct a Search)

- - EXAMPLE - -

Assistant Professor of Management
Please include all of the following components:

Qualifications
Required

Master's degree with all course work completed toward a doctoral degree in management. However, the doctorate must be conferred prior to the time of employment. (That is, ABDs who will receive their doctorates prior to beginning of fall semester will be considered.)

Commitment to:

· high quality teaching

· scholarly activity

· service to the profession, the university, and the community

PLEASE NOTE: If ABD is acceptable, state "ABD acceptable" on the posting and all position advertisements. If the Vacancy Announcement states (or even implies) that a doctoral degree is required at the time of initial screening, the applicant who is ABD is not qualified and cannot be considered. If it is acceptable that the candidate not possess the terminal degree prior to beginning work, then the ad should so state. In that case, the faculty member will be hired on a “tiered” contract (i.e. rank of Instructor, non-tenure track status, reduced salary) until the degree is received – a deadline should be set-- and the candidate should be so informed. In general, make certain that position ads are as flexible as possible while ensuring the quality of the applicant pool.
Preferred
Ph.D. or DBA

Business experience in the management field in private industry

One or more years teaching at the university level

Responsibilities
An Assistant Professor of Management is expected to have the ability to effectively relate to, communicate with, and advise students. The Assistant Professor primarily teaches management courses, with additional instructional assignments in the areas of organizational behavior, business policy, personnel management, and supervisory methods. The management courses and those in other related areas will be at both the undergraduate and graduate levels. In addition to teaching, responsibilities include student advising, participation in research and scholarly activities, committee assignments, and other professional, university, and community activities.

Appendix B

Request for Authorization to Conduct a Search (Form F.31)

 Appendix C

Position Vacancy Announcement

This announcement will be used for publication (both internal and external) of the position vacancy. Only items from the job specification (if faculty) or job description (if staff) should be included.

1.
It is important that all required employment criteria be clearly defined in the position announcement. These criteria should not be subjective or exclusionary. Permissible (not all inclusive) required criteria include the following:

Required (indicate minimums where applicable)

· Degree

· Research

· Relevant experience in the field

· Service activities

· Demonstrated excellence in teaching

· Interest in student advising/mentoring

· Publications

· Experience in working with diverse populations

· Physical requirements for essential duties

 It is important that criteria be objective, generally quantifiable, and directly

related to the job to be performed and to essential duties related to the position.

2.
Desirable attributes that might be defined are:

Preferred
· Fluency in a second language

· Experience in teaching/advising/mentoring low income, first generation, educationally disadvantaged, at-risk students

· Demonstrated excellence in instructional strategies such as cooperative learning, group process, team teaching,

 interdisciplinary instruction,

· Interest in teaching lower-division courses

· Record of success in securing external funding

3.
A statement encouraging applications from members of groups traditionally

under-represented on higher education faculties sets a positive tone and encourages a diverse applicant pool. Such a statement should be included.

Position Vacancy Announcement

-- EXAMPLE –

Please include the following information:

1.
Position Title: (PLEASE NOTE: If a position is advertised at a specific rank,

 then a candidate cannot be hired at another rank. For

 example, an “over-qualified” candidate who applies for a

 position advertised at the assistant professor rank cannot be

 hired as an associate or full professor. Any exceptions will

 be highly unusual, and must be approved by the faculty,

 Chair, Dean, and Provost and Vice President for Academic

 Affairs.
2.
Position Description:

3.
Qualifications: Required

 Preferred

(PLEASE NOTE: If doctorate is advertised as required, the
person must have a doctorate at the time of initial screening. Alternatively, the department may state: “doctorate in 'field' is required; however, ABDs who will receive the doctorate prior to employment will be considered." If, on the other hand, it is acceptable that the candidate not possess the terminal degree prior to beginning work – though some deadline should be established -- then the ad should so state. In that case the faculty member will be hired on a “tiered” contract (i.e., rank of Instructor, non-tenure track status, reduced salary) until the degree is received, and the candidate(s) should be so informed. In general, be sure that the ad is as flexible as possible while ensuring the quality of the applicant pool.)

4.
Experience:
 Required

 Preferred
5.
Salary Range: (May list "commensurate with qualifications and experience")
6.
Starting Date for Receiving Applications: (May wish to say, “Review of applications will begin on _____ and the position will remain open until filled.”)
7.
Ending Date for Receiving Applications: (See preceding item.)
8.
Application Requirements:

Letter of application (cover letter) addressing the above qualifications

Three letters of reference

Official Transcripts

Resume
Statement of Teaching and Research Philosophy
Other

Note: If the applicant received his/her terminal degree from a foreign university (i.e., transcript is not in English), the transcript must be evaluated by an external, independent agency and the applicant must pay for this service. Employment will be contingent upon receipt of this evaluation and, of course, whether or not the candidate’s academic credentials are appropriate for the position. The Office of Human Resources and the Provost can recommend companies which evaluate such transcripts.)

9.
Person to Contact:

10.
Projected Starting Date:

11.
Location and Environment:

The University is an Affirmative Action/Equal Opportunity Employer. Qualified individuals without regard to race, color, religion, sex, age, national origin, or disability are encouraged to apply.

Note:
The Director of Human Resources (or designee) must review the vacancy announcement prior to publishing in any media outlet.

Appendix D

Suggested Ways to Enlarge the Pool of Applicants

and Recruit a Diverse Workforce

To facilitate the recruitment of a diverse pool of candidates, include Lamar University’s position statement on achieving diversity in your instructions to the Search Committee. Step-by-step strategies to attract a diverse pool of applicants are:

· Establish “experience with issues of diversity” as a qualification for any job that involves hiring, supervisory, teaching, counseling or managerial responsibilities.

Example: “Candidate must have experience in, or a demonstrated commitment to, achieving and maintaining diversity in the workplace” or “Candidate must have experience in, or demonstrated commitment to, working with a diverse staff or student population.
· Consider the value of hiring a candidate whose voice or perspective may enhance or enrich the department’s perception of diversity. When appropriate, weigh that consideration with other job qualifications.

· Identify resources for attracting a diverse pool of candidates. In addition to the resources provided here, an important first step is to establish your own network. This network may consist of individuals, groups or professional associations representing a variety of backgrounds, cultures, experiences, and ideas. Start with your colleagues at Lamar University by asking them for recommendations and referrals.

· Include a strong statement in your posting and advertising about the importance of diversity at Lamar University. (See the appropriate sections of the new Strategic Plan.)

Example: Lamar University values diversity in our community of scholars and seeks to enhance it at all levels.

· In addition to the usual statement that the University is an equal opportunity employer, include in your advertising a clear invitation to minorities, women and persons with disabilities to apply.

Example: Lamar University particularly welcomes applications from minorities, women and persons with disabilities.
The Dean, Department Chair and Search Committee should advertise in publications that will reach a diverse population in an attempt to attract members of under-represented groups. Advertising in appropriate publications and contacting relevant organizations will not only help to enlarge the pool of candidates, but will also convey the commitment of the department recruiting a new candidate – and Lamar University’s commitment – to recruit qualified women and persons of color.
· Minority Vita Banks - There is no cost to the University -- these should be utilized. (Appendix D-1)

· Historically Black Colleges - A mailing should be made to each college, if the degrees offered and the disciplines represented are compatible with the particular vacancy. (Appendix D-2)

· Organizations - The organizations listed in Appendix D-3 may be sources – or have resources – to assist in recruiting a diverse pool of applicants.

· Bibliographies, Publications - Contact the Office of Human Resources for other resources such as: Women and Minority Recruitment, A Resource Guide; Diverse Issues in Higher Education; The American Indian Graduate; etc. (Appendix D-4)

· Professional Conferences - Committee members or other faculty who will be attending professional conferences or who will be delivering papers at other universities are encouraged to combine their visits with recruitment efforts.
· Professional Publications - Recruitment is most often effective when the announcement is advertised in a professional journal within the specific field or

subfield.
· Professional Minority Associations and Colleges – advertise at meetings of minority organizations as well as at minority universities and colleges (e.g., HBCUs, HSIs).
· Personal Approach - Use a personal approach in recruiting candidates. Contact outstanding potential candidates who do not apply for the position. Request to nominate them.

· Newsletter/Journal Advertisements - Minority journals and publications should be considered as a resource for advertising the position.
(A list is in Appendix D-5)

· The Chronicle of Higher Education - The Chronicle has a large national circulation and is a good source for advertising faculty positions, and especially those with administrative responsibilities.
· Selected Colleges and Universities in the U.S. - The Office of Human Resources has a Higher Education Directory available for use.

· Other Resources - Appendix D-6

Appendix D-1

Vita Banks/Registry
American Association of State Colleges
The College of William and Mary
and Universities

Instructional and Administrative Vita

One Dupont Circle, Suite 700

Dale B. Robinson, Director
Washington, DC 20036-1192

Affirmative Action and Equal
(202) 293-7070

Opportunity Programs

College of William and Mary

Williamsburg, VA 23185
Committee on Institutional

The Texas Higher Education Minority

Cooperation (CIC)

Faculty and Administration Registry

302 E. John St., Suite 1705

Hector Castillo, Coordinating Board

Champaign, IL 61820

P.O. Box 12788, Capitol Station

(217) 333-8475

Austin, TX 78711-1278

(512) 483-6140

(512) 483-6149 fax

HEGIS - Higher Education Director

The University of Georgia Vita Bank

Higher Education Publications, Inc.

Claud-Leonard Davis, Director

6400 Arlington, Blvd., Suite 648

University of Georgia
Falls Church, VA 22042

3 Peabody Hall
(703) 532-2300

Athens, GA 30602

(703) 532-2305 fax

L. Jill Rambert

Women and Minorities Vita Bank Faculty Data Bank Coordinator

Alan B. Gould, Provost
Southern Regional Education Board

Marshall University
592 Tenth Street, NW

400 Hal Greer Blvd
Atlanta, GA 30318-5790

Huntington, WV 25755-2000
404-875-9211

404-872-1477 fax

Minority Faculty Registry

Williams B. Jones
Southwestern University
Georgetown, TX 78626
(512) 863-1220
(512) 863-5788 fax
These vita banks access resumes from the states of Alabama, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia. Mail Position Announcement and request that names/resumes be mailed to the Search Committee chair.

Appendix D-2

Historically Black Colleges and Universities
Alabama State University

Bowie State University
915 South Jackson Street

Jericho Park Road

Orangeburg, SC 29115

Bowie, MD 20715

205-293-4473

301-464-3000

Albany State College

Central State University

504 College Drive

Wilberorce, OH 45384
Albany, GA 31705

513-376-6011
912-430-4604

Alcorn State University

Charles Drew University

Lorman, MS 39096

1621 East 12th Street

601-877-6100

Los Angeles, CA 90050

213-563-4800

Allen University

Cheyney University

1530 Harden St.

of Pennsylvania

Columbia, SC 29204

Cheyney, PA 19319

803-376-5700

215-399-2000

Audrey-Cohen College

Chicago State University
345 Hudson Street

95th Street at King Drive

New York, NY 10014

Chicago, IL 600628

212-989-2002

312-995-2400

Benedict College

Clark Atlanta University
Harden & Blanding Streets

223 James P. Pauley Drive SW

Columbia, SC 29204

Atlanta, GA 30314

803-253-5000

404-880-8000

Bennett College

Claflin College
900 East Washington

400 Magnolia Street

Greensboro, NC 27401

Orangeburg, SC 29155

1-800-413-5323

1-800-922-1276
Bethune-Cookman College

Coppin State College
640 Dr. Mary McLeod Bethune Blvd.

2500 West North Avenue
Daytona Beach, FL 32155

Baltimore, MD 21216
386-481-2000

410-383-5400
Delaware State University

Howard University
1200 DuPont Highway

2400 Sixth Street NW

Dover, DE 19901

Washington, DC 20059-0001

302-857-6060

202-806-6100

Dillard University

Huston-Tillotson College
1555 Poydras St., 12th Floor

1820 East 8th Street

New Orleans, LA 70112

Austin, TX 78702-2793

504-571-2160

512-476-7421

Edward Waters College

Jackson State University
1658 Kings Road

Jacksonville, AL 36265

Jacksonville, FL 32209

601-968-2121

904-470-8050

Fayetteville State University

Jackson State University

1200 Murchison Road

1400 Lynch Street
Fayetteville, NC 28301

Jackson, MS 39217

919-486-1111

800-848-6817

Fisk University

Jarvis Christian College
17th Ave. North

P.O. Drawer G Hwy 80
Nashville, TN 37208-3051

Hawkins, TX 75241

904-599-3000

903-769-5000

Florida A&M University

Kentucky State University

Tallahassee, FL 32307

Frankfort, KY 40601
904-599-3000

502-227-600
Fort Valley State University

Langston University
1005 State College Drive

P.O. Box 728

 Fort Valley, GA 31030-4313

Langston, OK 73050
478-825-6211

405-466-3428
Grambling State University

Lincoln University of Missouri
1400 Highway 82 West

820 Chestnut Street

Grambling, LA 71245

Jefferson City, MO 65101

318-247-3811

573-861-5000

Hampton University

Hampton, VA 23668

804-727-5000

Mississippi Valley State

Rust College

University

150 East Rust Avenue

Itta Bena, MS 38941

Holly Springs, MS 38625

662-254-9041

662-252-8000
Morehouse College

Savannah State University

830 Westview Drive S.W.

3219 College Street

Atlanta, GA 30314

Savannah, GA 31404

404-681-2800

912-356-2186

Morgan State University

Shaw University

1700 East Cold Spring Lane

118 East South Street

Baltimore, MD 21251

Raleigh, NC 27601

443-885-3333

919-546-8200

North Carolina A&T

South Carolina State University

State University

P.O. Box 7127
1601 East Market Street

300 College Street, NE
Greensboro, NC 27411

Orangeburg, SC 29117
336-334-7500

803-536-7185
North Carolina Central University

Southern University

1801 Fayetteville Street

and A&M College
Durham, NC 27707

P.O. Box 9901

919-530-6100

Baton Rouge, LA70813

225-771-4500

Paine College

Southern University

1234 15th Street

at Shreveport
Augusta, GA 30910

3050 Martin Luther King, Jr. Drive

706-821-8200

Shreveport, LA71107

800-458-1472

Paul Quinn College

Spelman College

3837 Simpson Stuart Road

350 Spelman Lane SW

Dallas, TX 75241

Atlanta, GA 30314

314-302-3520

404-681-3643

Prairie View A&M University

Talladega College

P.O. Box 519

627 West Battle Street
Prairie View, TX 77446

Talladega, AL 35160

936-857-3311

256-761-6235
Tennessee State University

University of Maryland

P.O. Box 9609

Eastern Shore
3500 John Merritt Blvd.

2006 University of Maryland

Nashville, TN 37209

Eastern Shore

615-963-5101

Princess Anne, MD 21853

410-651-2200

Texas College

University of the Virgin Islands
2404 North Grand Avenue

#2 John Brewer’s Bay

Tyler, TX 75702

Saint Thomas, VI 00802

903-593-8311

340-693-1150

Texas Southern University

Virginia State University

3100 Cleburne Street

1 Hayden Drive

Houston, TX 77004

Petersburg, VA 23806

713-527-7011

804-524-5000

Tougaloo College

Wiley College

300 East Country Line Road

711 Wiley Avenue

Tougaloo, MS 39174

Marshall, TX 75670

601-977-7700

903-927-3311

Tuskegee University

Winston/Salem State University

102 Old Admin Building

601 S. Martin Luther King, Jr. Dr.

Tuskegee, AL 36088

Winston-Salem, NC 27110

800-622-6531

336-750-2000

University of Arkansas-Pine Bluff

Xavier University

1200 North University Drive

of Louisiana

Pine Bluff, AR 71601

1 Drexel Drive

870-575-8000

New Orleans, LA 70125

504-520-7388

University of the District of Columbia
4200 Connecticut Avenue NW

Washington, DC 20008

202-282-7300

Appendix D-3

American Indian Higher Education Consortium

Bay Mills Community College

Fond du Lac Community College
Route 1, Box 315-a

2101 14th Street

Brimley, Michigan 49715

Cloquet, Minnesota 55720

906-248-3354

218-879-0800

906-248-3351 fax

218-879-0814 fax

Blackfeet Community College

Fort Belknap Community College

P. O. Box 819

P. O. Box 159
Browning, Montana 56417

Harlem, Montana 59526
406-338-7755

406-353-2607
406-338-7808 fax

406-353-2898 fax

Cheyenne River Community College

Fort Berthold Community College
P. O. Box 220

P. O. Box 490

Eagle Butte, South Dakota 57625

New Town, North Dakota 58763
605-964-8625

701-627-3665

605-964-1144 fax

701-627-3609 fax

College of the Menominee Nation

Fort Peck Community College
P. O. Box 1179

P. O. Box 398

Keshena, Wisconsin 54135

Poplar, Montana 59255-0398

715-799-5208

406-768-5551

715-799-1308 fax

406-768-5552 fax
Crownpoint Institute of Technology

Haskell Indian Nations University

P. O. Box 849

155 Indian Avenue

Crownpoint, New Mexico 87313

Lawrence, Kansas 66046

505-786-5851

913-749-8404

505-786-5644 fax

913-749-8406 fax

D-Q University

Institute of American Indian Arts
P. O. Box 409

College
Davis, California 95617

St. Michael's Drive

916-758-0470

P. O. Box 20007

916-758-4891 fax

Santa Fe, New Mexico 87504

505-988-6463
Dull Knife Memorial College

505-986-5543 fax

P. O. Box 98

Lame Deer, Montana 59043

406- 477-6215

406-477-6219 fax

Lac Courte Oreilles Ojibwa Com.

Oglala Lakota College

RR 2, Box 2357

P. O. Box 490

Hayward, Wisconsin 54843

Kyle, South Dakota 57752
715-634-4790

(605) 455-2321

715-634-5049 fax

605-455-2787 fax
Leech Lake Tribal College

Red Crow College
Route 3, Box 100

P. O. Box 1258

Cass Lake, MN 56633

Cardston, Alberta

(218) 335-2828 Fax: (218) 335-7845

Canada, T0K 0K0

403-737-2400

Little Big Horn College

403-737-2361 fax

P O Box 370

Crow Agency, Montana 59022

Salish Kootenai College
406) 638-2228 Fax: (406) 638-7213

College

P. O. Box 117

Little Hoop Community College

Pablo, Montana 59855

P. O. Box 269

406-675-4800

Fort Totten, North Dakota

406-675-4801 fax

701-766-4415

701-766-4077 fax

Saskatchewan Indian Federated

127 College West

Navajo Community College

University of Regina

Tsaile, Arizona 86556

Regina, Saskatchewan

602-724-3311

306-584-8333

602-724-3327 fax

306-584-0955 fax

Nebraska Indian Community College

Sinte Gleska University College

P. O. Box 752

P. O. Box 490

Winnebago, Nebraska 68071

Rosebud, South Dakota 57570

(402) 878-2414 Fax: (402) 878-2522

605-747-2263

605-747-2098 fax

Northwest Indian College

2522 Kwina Road

Sisseton Wahpeton Community

Bellingham, Washington 98226

Old Agency P O Box 689
206-676-2772

Sisseton, South Dakota 57262

206-738-0136 fax

605-698-3966

605-698-3132 fax
Southwest Indian Polytechnic Institute
Turtle Mountain Community Center
P. O. Box 10146

P. O. Box 340

Albuquerque, New Mexico 87184

Belcourt, North Dakota 58316

505-897-5347

701-477-5605

505-897-5343 fax

701-477-5028 fax

Standing Rock College

United Tribes Technical College
HC 1, Box 4

3315 University Drive

Fort Yates, North Dakota 58538

Bismarck, North Dakota 58501

701-854-3861

701-255-3285

701-854-3403 fax

 701-255-1844 fax

Stone Child Community Center

Rocky Boy Route, Box 1082

Box Elder, Montana 59521

406-395-4875

406-395-4836 fax

Appendix D-4

Organizations

American Association of

Association for Women in

University Professors

Mathematics Newsletter

Committee on the Status of Women

Wellesley College
in the Academic Profession

Box 178
1012 14th Street, NW Suite 500

Wellesley, MA 02181
Washington, DC 20005

American Association of

Association of Women in
University Women

Science Newsletter
2401 Virginia Avenue, NW

2401 Virginia Avenue, NW
Washington, D.C. 20036

Suite 303

Washington, D.C. 20037
American College Personnel

Colleges and University
Association

Personnel Association (CUPA)
5999 Stevenson Avenue

The CUPA News
Alexandria, VA 22304

(published semi-monthly)

1233 20th St., NW Suite 503

Washington, DC 20036-1250

(202) 429-0311

(202) 429-0149 fax

Committee on Institutional

Cooperation

302 East John Street, Suite 1705

Champaign, IL 61820

Association for Asian Studies

Columbus Urban League
The University of Michigan

700 Bryden Road
One Lane Hall

Columbus, OH 43215
Ann Arbor, MI 48109

Association of Black

Committee on Institutional

Administrators

Cooperation

Massachusetts Institute of

302 East John Street, Suite 1705
Technology

Champaign, IL 61820
77 Massachusetts Ave,

Room 10-211

Cambridge, MA 02139
Dallas Black

Houston Hispanic

Chamber of Commerce

Chamber of Commerce
2838 Martin Luther King Blvd

601 Jefferson Street
Dallas, TX 75215

Suite 2320

214-421-5200

Houston, TX 77002-7910

713-759-1101

713-752-8484 fax
Dallas Hispanic

Houston Community College
Chamber of Commerce

System
4622 Maple Avenue, suite 207

Sylvia Rodriguez

Dallas, TX 75219-1001

Assistant Dean of Enrollment
214-521-6007

Services, NW College

901 Yorkchester

Houston, TX 77079

(TACHE President)
Equal Opportunity – CWC

LULAC Council
P.O. Box 202

P.O. Box 721104

Centerport, NY 11721

Houston, TX 77272-1104

713-223-5510
Forth Worth Black

Mexican American

Chamber of Commerce

Chamber of Commerce (MACC)
3607 East Rosedale

P.O. Box 230136

Fort Worth, TX 76105

Houston, TX 77261

817-531-8510

713-923-3135
Fort Worth Hispanic

N.A.A.C.P.
Chamber of Commerce

504 Linwood Road

2315 North Main Street

Columbus, OH 43229
Suite 300

and
Fort Worth, TX 76106

4805 Mount Hope Drive
817-625-5411

Baltimore, MD 21215
Hispanic Higher Education

National Alliance of Black

Coalition

School Educators
20 F Street, NW

2816 Georgia Avenue, NW

Suite 108

Washington, D.C. 20001

Washington, D.C. 20001

National Association for

Office of the Advancement

Equal Opportunity in

of Public Negro Colleges

Higher Education

(OAPNC)

2243 Wisconsin Avenue, NW

One DuPont Circle NW

Washington, D.C. 20036

Suite 710

Washington, D.C. 20036

202-293-7120

National Association of

Texas Association of Black

Women Deans, Administrators,

Professionals in

and Counselors

Higher Education (TABPHE)

1325 18th Street, NW

Jafus Cavil, TABPHE President

Suite 210

Coordinator, Multicultural Service

Washington, D.C. 20036

TSTC-Waco

3901 Campus Drive

Waco, TX 76705

817-799-3611

National University Continuing

Texas Employment

Education Association Committee

Commission

On the concerns of Women

P.O. Box 1390
One DuPont Circle

Houston, TX 77251

Washington, D.C. 20036

713-655-1414

National Urban League, Inc.

Women in Education

500 East 62nd Street

c/o Vicki Bortolussi

New York, NY 10021

1523 East Main

Attn: John Jacob, President

Ventura, CA 93003
Appendix D-5

National Outreach Sources

African-American

 African & African American

Association of Black

 Studies Program

Women Entrepreneurs (ABWE)

 Duke University

P.O. Box 49368
 Edwina Newman

Los Angles, CA 90049

 408 Old chem

 P.O. Box 90252

 Durham, NC 27708-0204
 Association of Black Anthropologist

National Alliance of Black

 American Anthropological Association

School Educators (NABSE)

 Department of Anthropology

Ernest Rosemond
 University of Florida

2816 Georgia Avenue, NW
 P.O. Box 117305

Washington, D.C. 20001
 Gainesville, FL 32611

202-483-1549

202-483-8323 fax

NABSE@access.digex.net

(email preferred)

 National Association of Black

National Association of
 Accountants, Inc.

Black Professors
 Charles Quinn

Dr. S. Miles Woods

 7249 A Hanover Pkwy

P.O. Box 526

 Greenbelt, MD 20770

Crisfield, MD 21817

 301-474-6222

410-968-2393

 301-474-3114 fax
 National Black Association

National Action Council

 For Speech-Language-Hearing

for Minorities in Engineering

 Eugene Wiggins

Empire State Building

 P.O. Box 50605

350 Fifth Avenue, Suite 2212

 Washington, D.C. 20091-0605

New York, NY 10118-2299

 202-274-6162

B. Dundee Holt, Vice President

 202-274-6350 fax

of Public Information

212-279-2626

 National Society of Black Engineers

University of Colorado

 1454 Duke Street

Campus Box 279

 Alexandria, VA 22314

Boulder, Colorado 80309-0279

 703-549-2207

303-492-5487

 703-683-5312 fax

303-492-5856 fax
Asian
 Chinese American Libraries

 Association
 Executive director-Sheila Lai

 California State University

 2000 State University Drive, East

 Sacramento Library room 2503

 Sacramento, CA 95819-6039

 cala@uwm.edu
 (please use this listserv address

 to advertise)

Hispanic
 American Association of

Association of Teachers of

 Teachers of Spanish and

Latin American Studies

 Portuguese

P.O. Box 754
 Butler-Hancock, Rm. 210

Flushing, NY 11362

 University of Northern Colorado

718-428-1237

 Greeley, CO 80639

 970-351-1090

 970-351-1095 fax
 National Association for

 Chicano Studies (NACCS)

 Chicano Education Program MS-170

 Eastern Washington University

 526 5th Street

 Cheney, WA 99004-2431

 509-359-2404

 509-359-2310 fax

Native American
 National Indian Counselors
 Association

 University of Nebraska at Lincoln
 Helen Long Soldier

 223 Administration M.C.A.

 Lincoln, NE 68588-0498

 402-472-2027
Women
 American Association of

Office of Minorities

 University Women

in Higher Education

 1111 Sixteenth Street, NW

American Council on
 Washington, D.C. 20036

Education
 202-785-7700

One DuPont Circle NW
 202-872-1425 fax

Suite 800

Washington, D.C. 20036

202-939-9395

202-833-4760
Bibliographies & Publications

In addition to these publications and organizations, there are several bibliographies which may be consulted for the names and addresses of publications and organizations targeted for women and people of color. Many of the organizations listed in these sources have journals or newsletters which advertise faculty and administrative positions.

Women and Minority Recruitment: A Resource Guide, edited by Silas W. Taylor, jr., published by Michigan State University, East Lansing, MI 48824

This publication contains a comprehensive listing of organizations, journals, newspapers, and radio stations that represent women and minority interests. In many cases a short statement of the purpose or goals of an academic or professional organization is included. Recruitment resources for women, African Americans, Latinos/Hispanics, Asian Americans, and Native American Indians are included.

Professional Women and Minorities, Betty M. Vetter and Eleanor L. Babco, published by the Commission on Professionals in Science and Technology, 1500 Massachusetts Avenue, NW, Suite 831, Washington, DC 20004.

This publication contains the names and addresses of publications and organizations which focus on women and minorities. Under the heading "History," for example, one will find three sources which may be used for recruitment:

Professional Women's Groups, published by the American Association of
Women, 2401 Virginia Avenue, NW, Washington DC 20037

This publication contains a comprehensive list of professional women's organizations.

Directory of Minority PhD. And M.F.A. Candidates and Recipients, published annually by the Committee on Institutional Cooperation (CIC). Contact the Committee on Institutional Cooperation, Suite 1705, 302 East John Street, Champaign, Illinois, 61820; 217-333-8475.

 This publication of the Committee on Institutional Cooperation is published to contract, network, and reference minority candidates and graduates from institutions who are affiliated with the CIC.

The Hispanic Outlook In Higher Education, published monthly, 210 Route 4 East, Suite 310, Paramus, NJ 07652; 201-587-8800. There email address is; pub@hispanicoutlook.com
This publication has articles of interest to the Latino/Hispanic community in higher education and posts position vacancy announcements.

Diverse Issues in Higher Education, published bi-monthly, 10520 Warwick Avenue, Suite B-8, Fairfax, VA 22030-3136; 703-385-2961. There web address is; http://www.BlackIssues.com/
This publication has articles of particular interest to the black/African American community in higher education, but includes issues and information on other minority groups as well and posts position vacancy announcements.
Affirmative Action: A comprehensive Recruitment Manual, Robert Calvert, Jr., published by Garret Park Press, Garret Park, MD 20766

This publication provides guidance for an affirmative action search as well as the names and address of newspapers, journals, magazines, newsletters, and organizations which represent the interests of women and minorities. It also includes valuable data on colleges and universities with significant enrollments of women and minorities. It also includes valuable data on colleges and universities with significant enrollments of women and minorities and useful demographic information on these groups.

Minorities and Women in the Health Fields, published by the U.S.
Department of Health and Human Services (DHHS Publication No. [HRSHA] HRS-DV 845)

While of limited value as a recruitment guide, this publication contains valuable data on the status, progress and representation of women and minorities in the health occupations and in the educational programs leading to careers in health fields.

Minority & Women Doctoral Directory, published by the Minority & Women
Doctoral Directory, 4104 Los Arabis Drive, Lafayette, CA 94549

The Committee on Women Historians of the American Historical Association
publishes a directory of over 2,000 women historians in all specialties, including their addresses, institutional affiliations, ranks, degrees, dissertation topics, fields or specialization, and publications.

A Directory of Black Historians and Others -- includes information on Blacks

and non-Blacks currently teaching Black history;

Roster of Minority Graduates Students in History -- contains a list of doctoral

candidates form numerous minority groups, along with a one-page resume' of

each individual

Most of the organizations sponsor journals or newsletters, as well as a roster of women for employers seeking female candidates. Several major women's caucuses also are identified in this publication.

This resource should be used in conjunction with the Encyclopedia of Associations, (Katherine Gruber, published by the Gale Research Company, Detroit, MI), which provides information updated annually on virtually every national women's and minority professional and academic association. Each entry includes a brief profile of the organization, the date and location of its next national meeting. The Encyclopedia of Associations can be found in the reference department of the library.

Appendix D-6

Newsletter Journal Advertisement

Affirmative Action Register for

La Red/The Net: The Hispanic

Effective Equal Opportunity

Journal of Education,
Recruitment

Commentary and Reviews
8356 Olive Blvd.

Floricanto Press

St. Louis, MO 63132

16161 Ventura Blvd., Suite 830

(314) 991-1335, (800) 537-0655

Encino, CA 91436-2504

(314) 997-1788 fax

(818) 990-1885

(3.5 million Circulation)

(818) 349-0403 fax

Attn: Warren H. Green, Editor

Attn: Roberto Cabello, Editor

Diverse Issues in Higher

National Minority Campus

Education

Chronicle

Cox, Matthews & Associates, Inc.

P.O. Box 8607
Publishers

Madison, WI 53708
10520 Warwick Avenue, Suite B-8

Fairfax, VA 22030-3108

(800) 783-3199, (703) 385-2981

National Multicultural Banner

(703) 385-1839 fax

WarBuc Educational Publications

P.O. Box 908

Deadlines:

Madison, WI 53701

April 11 for April 26 issues

April 25 for May 10 issues

Spokeswoman

120 Cabrini Boulevard

New York, NY 10033
El Noticiario de Tache
TACHE

P.O. Box 140464

The Black Scholar

Austin, TX 78714

Black World Foundation

Deadline: May 15 for June 1

Box 7106
Special Institution member rate available

San Francisco, CA 94120

(512) 483-7543

Attn: Dr. Ramon H. Dovalina

The National Hispanic Reporter

P.O. Box 44082

Hispanic Link News Services,

Washington, D.C. 20026
Inc./Hispanic Line Weekly Report

(202) 723-2470

1420 N. Street NW

Washington, DC 20005
(202) 234-0280, (202) 234-0737

Attn: Felix Perez, Publisher

Carlos Erickson-Mendoza, Sales
Appendix D-7

Websites

American Council on Education

National Association of

www.accnet.edu

Black Accountants

www.naba.org
American Business Women’s

National Black MBA

Association

Association
www.abwa.org

www.nbmbaa.org
American Indian Science &

National Council of

Engineering Society

Black Engineers and Scientist
www.aises.org

www.ncbes.org
Association of American

National Society of Black
Colleges and Universities

Engineers
www.aacu-edu.org

www.nsbe.org
Association of American

National Society of Hispanic

Colleges and Universities (AACU)

www.Diversilink.com
& University of Maryland

Engineers employment website;
Diversity Website

job postings, resume database &

www.inform.und.edu/diversityweb

virtual job fairs

Diversity website links colleges and universities

that are working to engage the diversity of

Society of Women Engineers
U.S. society in educational missions, campus

www.swe.org
climate, curriculum focus and connections within

the larger society.

Woman In Technology

International

Association of Higher Education

www.witi.org
and Disability
www.ahead.org
Community College Week
www.ccweek.com
Higher Education Jobs

www.higheredjobs.com
Mexican American

Engineering Society

www.maes.org

Appendix D-8

Other Resources

In addition to advertising a position in a variety of publications, making a direct contact with academic departments, professional organizations, and colleagues is an effective way to expand your search. The informal "word-of-mouth" approach to recruitment is one of the most successful practices for identifying candidates. The following activities are recommended for specific searches, as well as for possible future endeavors:

1.
Encourage faculty who will be attending professional conferences or who will be delivering papers at other universities to combine their visits with recruitment efforts for present and future positions. They may give institutions and potential candidates general information about Lamar, your department, and specific job openings. They should also be encouraged to solicit curricula vitae from promising candidates.

2.
Establish a working relationship with similar departments or institutions with substantial numbers of women and minorities. This will allow a host of mutually beneficial activities to be undertaken, including a sharing of research facilities and faculty exchanges. Teaching for a semester or year, delivering a paper, or simply making an informal visit will allow faculty to discuss job openings with the faculty and students at these institutions.

3.
Request names of potential candidates from women and people of color at Lamar, as well as at institutions with strong graduate programs in your discipline. These names may be put into a card file or data base along with the names of candidates from previous searches who either did not accept your offer or who now may qualify for a position in your department.

4.
Ask women and minority caucuses within relevant professional and academic associations
for the names of potential candidates. It would be beneficial to maintain ongoing communication with these caucuses on a broad range of issues.

5.
Keep national higher education associations informed of present and possible future positions. These associations have their own network for publicizing job openings. In addition, a number of such associations contain special interest groups (e.g., the American Educational Research Association has Hispanic and Black caucuses).

6.
Maintain ongoing contact with professional organizations, associations, and agencies that have job referral services.

7.
Maintain close contact with women and minority graduates and encourage them to recommend Lamar and your department to their students for both graduate training and for faculty positions.

8.
Contact women and minorities who have received significant grants or professional
recognition and ask for the names of promising women and minority scholars.

9.
Use a personal approach in recruiting candidates. Often outstanding potential candidates do not apply for advertised positions, but they may respond favorably if approached by a member of the Search Committee. If an individual declines a nomination or does not respond to your letter of inquiry, you may wish to telephone the person to determine if her/his reasons for declining can be addressed and resolved.

10.
Invite women and minority scholars from other institutions to participate in department-sponsored symposia and visiting professorships. A one-year visiting professorship to replace a faculty member who is on leave will not only assist a department in meeting its instructional responsibilities, but will also strengthen the link between the department and a similar department at another institution.

11.
Consider encouraging qualified women and people of color who have held part-time or temporary positions in your department to apply.

12.
Inform alumni publications at universities where women and minorities are well represented of available positions.

13.
Consider contacting the EEO office at other universities, for some of them maintain lists of women and minorities at their institutions who are looking for academic employment elsewhere.

14.
Statements related to a department's commitment to attracting a high quality faculty of diverse backgrounds, cultures, and ideas -- as well as to affirmative action in general -- may be published in department newsletters or brochures that are sent to constituent groups and alumni, thereby informing them of a department's support of affirmative action goals and enlisting their assistance.

Appendix E

-- EXAMPLE --

Initial Screening Form

(To determine qualified and unqualified)
Name:

__ Position:
__
Has applicant submitted all requested material by due date?
Cover letter addressing qualifications

Vita/Resume

 At least three letters of reference

University transcript(s)

Other requested information (list)

Does applicant meet the published minimum qualifications?
Does the person hold the required

degree as published in the ad?

Note: If the applicant does not hold

the posted/published degree at the time

this form is completed, the answer to this

question is no.
Does the person have the minimum

required experience?

Does the person meet all of the

published minimum requirements?

If the answer is no to any of the above questions, the person is not qualified and should be eliminated at this step in the process.
List reason(s) for disqualification: ______________________________________

This applicant is:

Qualified
 Not Qualified ___________
Signature of individual completing this form:____________________________

Appendix F

-- EXAMPLE --

Standards for Criteria Ranking
Questions and point values for the review of applications for the Assistant Professor of Management position in the Department of Marketing. and Management

Part 1:
Teaching operations management: Identify one of the following for the

candidate.

Score 3 if the candidate possesses academic coursework, teaching experience, and work experience in operations management or a subset of the field like quality management, production planning and control, purchasing, etc.

Score 2 if the candidate possesses academic coursework and teaching and/or research in operations management or a subset of the field.

Score 1 if the candidate possesses academic coursework in operations management and has demonstrated interest in teaching and researching in operations management as a primary focus of his/her work.

Score 0 if the candidate possesses a background in operations management, but has not demonstrated continued interest in or has other primary teaching or
research interests.

Part 2:
Teaching other management courses including operations management majors courses (for example the TQM course, the production planning and control course), other CBT core courses offered in the department (like supervision and industrial relations): Identify one of the following for the candidate.

Score 3 if the candidate has the necessary course work, teaching or work experience, and appears to have a willingness to teach courses including operations management majors courses and core or other courses offered in the department.

Score 2 if the candidate has the necessary course work, teaching or work experience, and demonstrated an interest in contributing to the department by teaching majors courses in operations management, but is not as willing to teach courses outside operations management.

Score 1 if the candidate lacks the necessary coursework, teaching or work experience, but has demonstrated an interest in developing so that they may contribute with core or other courses offered in the department if needed.

Score 0 if the candidate lacks sufficient coursework and interest to contribute by teaching courses other than operations management courses.

Part 3:
Teaching Experience (This position is listed as an Assistant Professor position. A "senior" assistant might be one who has several years of full-time teaching experience after completing the doctorate. A "junior" assistant might be one who has taught less than three years after completing the doctorate. Some candidates may have experience as an instructor or lecturer (full-time) or as a graduate/teaching assistant during their doctoral program.) Identify one of the following for the candidate.

Score 3 if the candidate has taught more than three years as an assistant professor at another university.

Score 2 if the candidate has taught three years or less as assistant professor at another university.

Score 1 if the candidate has taught as an instructor or lecturer or as a graduate/teaching assistant at another university.

Score 0 if the candidate has not taught at the university level.

Part 4:
Research activities (Candidates will be in varying stages of their careers. To appropriately evaluate the extent to which one is likely to participate in this activity may require more than simply counting the number of referred journals which one has had published (or accepted), or has in progress. Counting activities in the last two or three years may be a more appropriate measure of the level of research activity. Another approach might be to develop a ratio of number of articles to the number of years since their degree was completed (with their doctoral program years counting as one year.) Please choose an approach which you feel is fair and apply that approach consistently. Identify one of the following for the candidate.

Score 2 if the candidate has demonstrated quantifiable significant ability, interests, and effort to do research and publication activities.

Score 1 if the candidate has demonstrated quantifiable moderate ability, interest, and effort to do research and publication activities.

Score 0 if the candidate has demonstrated a lack of ability, interests, and/or effort to do research and publication activities.

Bonus point: Add one point if you believe the person has a specific topic, paper being prepared, research project begun, etc. which is likely to make a significant contribution to the literature and be published in a prestigious business or management journal.

Part 5:
Service activities: This component may include service to their universities, communities, professional organizations, academic organizations, leadership positions and memberships, certifications, (e.g., professional engineer, certified in areas of the APICS or ASQC certification process, certified public accountant).

Score 2 if the candidate has demonstrated quantifiable significant ability, interest, and willingness to serve in a variety of contexts to the university, community, and/or professional organizations.

Score 1 if the candidate has demonstrated quantifiable little interest in service activities to the university, community, and/or academic or professional organizations.

Score 0 if the candidate has demonstrated no interest in service activities.

Bonus point: Add one point to the candidate if he/she has participated in one of the specific professional organizations related to operations management (APICS, ASQC, NAPM, etc.) through membership and activity in a local chapter or through certification programs.

Appendix F

Applicant Rating Matrix
Appendix H

-- EXAMPLE --

Telephone Interview Evaluation Form

(Third screening to determine finalists)

Example Format
Position:__

 Applicant’s Name:___
Rate each applicant on the scale below for each job related question. Ask all candidates the same questions. Questions should be objective and related to the tasks and responsibilities of the job, and anticipated responses should be quantifiable. Take comprehensive notes to support your rating.

Individual Committee members should list questions asked:

Rating Scale

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

TOTAL SCORE: __________ Evaluator: ___________________________

 DATE: _________________ Signature of Committee Member
Appendix I

-- EXAMPLE --

Consolidated Telephone Interview

Score Form
Position:
Date: _____________

Name of Applicant

 Total Score

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

** In general, applicants in the highest numerical cluster should receive an

interview. However, it may be the case that someone with outstanding

credentials (as determined through the letter of application, curriculum

vitae,
letters of recommendation, and reference checks) does not do well in the

telephone interview. In such a case, the chair of the Search Committee may

request permission to invite that candidate for a campus interview. This request

must be made in writing and include the rationale for the exception, which must

be approved by the Department Chair, Dean and Provost.

Appendix J

Interview Process
The guiding principle is that all applicants should be treated equally with respect to conditions, components, and expectations – during both telephone and on-campus interviews – with all interactions being as identical as possible.
What to Do
1.
Ask job-related, objective questions whose answers can be quantifiably measured and consistently applied.

a.
Determine what the person has done and accomplished in previous job experiences that make him/her qualified for this position.

b.
Determine the job-related educational experience the applicant has that makes him/her the best candidate for the position.

c.
Concentrate only on the applicant's ability to do the job.

d.
Concentrate on the essential functions of the position and determine whether the individual can perform each or most of them.

e.
Review applications/resumes/credentials to ensure accuracy.

f.
Explain the requirements of the position, in detail, to the applicant.

Pitfalls to Avoid
1.
Asking the applicant's age

2.
Asking any questions relating to arrests

3.
Asking about religious observances

4.
Asking about an applicant's financial condition

5.
Asking about home ownership

6.
Asking about disabilities

7.
Asking about height or weight

8.
Inquiring about whether the applicant is married, single, divorced, separated, engaged or widowed

9.
Asking about sexual orientation

10.
Asking about type or condition of military discharge

11.
Asking about foreign military experience of an applicant

12.
Asking an applicant to produce military discharge papers

13.
Asking questions about an applicant's lineage, ancestry, national origin, descent, place of birth, national origin of applicant's parents or spouse

14.
Asking questions that indicate an applicant's economic or social class, race, color, creed, sex, marital status, religion or national origin, (e.g., membership in country clubs, social clubs, religious clubs, fraternal orders)

15.
Referring to any adult as "girl" or "boy"

16.
Labeling females as passive, too emotional, undependable, or not being able to handle pressure

17.
Labeling males as forceful, domineering, or capable of handling anything

18.
Using statements that would indicate a preference for either married or unmarried personnel

19.
Using statements that would imply that someone lacks credibility

20.
Using statements that would lead applicants to infer that their hiring would

create animosity within the department

21.
Asking questions relating to pregnancy or medical history concerning pregnancy (NOTE: the EEOC has ruled that to refuse to hire a female solely because she is pregnant is gender discrimination.)

22.
Asking about an applicant's color or race

23.
Requiring an applicant to submit a photograph with his/her application

24.
Requesting the names and addresses of any relatives other than those working for your organization

25.
Asking a male applicant about the maiden name of his wife or mother

26.
Asking a married female applicant about her maiden or birth name (unless she has worked under another name)

27.
Asking the names or relationship of persons with whom applicant resides

28.
Asking any questions relative to an individual's gender

29.
Asking an applicant how long he/she intends to work

30.
Inquiring whether an applicant's spouse or parents are naturalized or U.S. citizens

31.
Asking about prior wage garnishments

32.
Inquiring about credit rating and bank accounts

33.
Asking questions that lead to double standards (e.g., asking only women about child-care arrangements)

34.
Asking applicants about their use of birth control or family planning

35.
Asking the applicant how long he/she has resided at his/her present address

36.
Asking the applicant what his/her previous address was or how long he/she resided there

37.
Inquiring about the ages of any children of the applicant

38.
Inquiring about how the applicant will get to work

39.
Asking the applicant where his/her spouse or parent works or resides

40.
Judging applicant's appearance as making him/her unable to do the job

41.
Deciding that outside, non-job related activities will help or hurt candidates

42.
Not hiring someone because he/she is not the "primary bread winner"

43.
Refusing to hire unwed parents

44.
Excluding parents with pre-school age children

Acceptable Sample Questions for a Candidate for a Position in an English

Department:
1.
What are the pros and cons of offering remedial courses? What do you believe is the value of these courses?

2.
What is the primary objective of a remedial class in reading? In writing?

3.
On what basis would you place students in English courses?

4.
What specific skills would you expect your students to develop in a semester?

5.
What types of assignments have you found helpful in challenging students taking introductory classes? Advanced classes?

6.
What is your view of the purpose of freshmen composition courses?

7.
Describe what you do in a typical composition course. Literature course.

8.
Take us through an assignment.

9.
What kinds of teaching techniques have you found to be effective?

10.
What is the role of literature in the freshman composition course?

11.
Describe your grading criteria.

12.
Give us some examples of writing assignments. How does reading relate to teaching composition?

13.
Describe your relationship with your students.

14.
Tell us how you keep current in your field.

15.
In the last year, what have you done to develop professionally?

16.
Describe the typical relationship between faculty and administration in a

University.

17.
What is your philosophy of teaching?

18.
Discuss your research agenda.

Appendix K

-- EXAMPLE --

Letter of Acknowledgment

of Receipt of Application
Date

Ms. Jane Smith

Rt. 2, Box 486

Dallas, Texas 75682

Dear Ms. Smith:

Thank you for your interest in the position of Assistant Professor of Accounting at Lamar University. As of this date, the following required information has not been received by the Search Committee:

Resume/Vita

Transcripts

Letters of Reference

Other
(describe)

As soon as the requested information is received, your application will be ready for the initial screening. However, the above materials must arrive no later than ___________ for your file to be actively considered. After that date, we will assume that you are no longer interested in the position. Please be advised that we will contact both on and off-list references for all finalists prior to the extension of invitations for campus interviews.

Please feel free to contact me if your situation changes or if you have any questions.

Sincerely,

Chair, Search Committee

Appendix L

-- EXAMPLE --

Notification of Elimination Letter

(After Initial Screening)
Date

Ms. Jane Smith

Rt. 2, Box 486

Dallas, Texas 75682

Dear Ms. Smith:

The Search Committee for the position of Assistant Professor of Accounting at Lamar University met on to review applications. After careful review of your job-related qualifications, the committee decided that other applicants’ qualifications more closely matched the requirements for the job. Therefore, your application is no longer under active consideration.

The Search Committee would like to express its sincere appreciation for your interest in Lamar University. We wish you well in your future endeavors.

Sincerely,

Chair, Search Committee

Appendix M

-- EXAMPLE --

Letter of Notification of Non-Selection for Interview

(After Second Screening)

Date

Ms. Jane Smith

Rt. 2 Box 486

Dallas, Texas 75682

Dear Ms. Smith:

Although your qualifications are impressive, the Search Committee found others whose qualifications more closely match the needs of the department. Therefore, you are no longer under active consideration for this position. However, we have not made a final decision, and would like to keep your application in our file. You should hear form us again in four to six weeks concerning additional and/or final decisions.

Thank you for your continuing interest in Lamar University. Please feel free to contact me if your situation changes or if you have any questions.

Sincerely,

Chair, Search Committee

Appendix N

-- EXAMPLE --

Letter of Notification of Candidate's Status

(After Interview)

Date

Ms. Jane Smith

Rt. 2 Box 486

Dallas, Texas 75685

Dear Ms. Smith:

We are still in the process of reviewing the credentials of the candidates for the position of Assistant Professor of English at Lamar University, and a final decision has not yet been made. The purpose of this letter is to inform you that you remain under consideration, and we would like to keep your application in our active file until a decision is reached.

You should hear from us again within four to six weeks relative to the status of the search process. Please contact us if your application status changes or your have any questions. Thank you for your continuing interest in Lamar University.

Sincerely,

Chair, Search Committee

Appendix O

-- EXAMPLE --

Letter of Notification of

Non-Selection After Interview
Date

Ms. Jane Smith

Rt. 2, Box 486

Dallas, Texas 75682

Dear Ms. Smith:

Thank you for your interest in the position of Assistant Professor of Accounting at Lamar University. While your credentials were very impressive, another candidate whose qualifications more closely matched the requirements of the position was selected.

Again, thank you for your interest in Lamar University. I wish you success in achieving your career goals.

Sincerely,

Chair, Search Committee

Appendix P

Major Laws Prohibiting

Employment Discrimination

1.
Title VII of the Civil Rights Act of 1964, as amended in 1972, 1978, and the Civil Rights Act of 1991
The most prominent source of anti-bias employment rules is Title VII of the Civil Rights Act of 1964. It forbids discrimination in all areas of the employer-employee relationship - - from advertisement for new employees through termination or retirement - - on the basis of race, color, sex (including pregnancy, childbirth, or abortion), religion, or national origin. The Civil Rights Act of 1991 included additional provisions to title VII reversing or reinforcing certain U.S. Supreme Court decisions, damages for intentional discrimination, and removal of exemptions for previously exempted employees of elected officials.

2.
Age Discrimination in Employment Act of 1967 (ADEA), as amended
It is unlawful to discriminate against employees or job applicants because of age when they are the age of 40 or older.

3.
Rehabilitation Act of 1973
Discrimination based on a person's disability status is the target of the federal Rehabilitation Act of 1973, which applies to federal agencies and departments in the Executive Branch, private employers performing under federal contracts or subcontracts exceeding $2,300, and recipients of federal grants and federally-assisted programs.

4.
Americans with Disabilities Act of 1990
Discrimination based on a person's disability is prohibited in all personnel transactions by this Act which applies to public and private employers with 15 or more employees.

5.
Texas Commission on Human Rights Act of 1983, as amended
Prohibits discrimination in employment transactions because of race, color, national origin, religion, sex, age, or disability status by public and private employers in the State of Texas.

6.
Civil Rights Act of 1866
The rights of citizens to contract, sue, and participate in legal proceedings and to enjoy full and equal benefits of the laws is extended to all persons by the Civil Rights Act of

1866. Employment Practices are covered by the 1866 Act since the employer-employee relationship is treated as a contractual one. However, employees wishing to sue under the 1866 Act must allege the existence of an employment contract.

7.
Civil Rights Act of 1871
When there is a type of discrimination in employment that amounts to a deprivation of federally-protected rights under color of state law, usage or custom, a remedy is available under the Civil Rights Act of 1871.

Reference:
Compliance with Equal Employment Opportunity Law, The Texas Commission
on Human Rights, Austin, 1992

Appendix Q

Glossary
1.
Affirmative Action - Lamar University has an Affirmative Action Plan which requires the University to make additional efforts to recruit, hire, and promote members of under-represented groups within each classification.

2.
Applicant - An applicant is a person who has completed the application procedure necessary to be considered for a position.

3.
Candidate - A candidate is an applicant who has met minimal qualifications for the opening and who remains a part of the applicant pool after the second review.

4.
Diverse Workforce - The University's goal is to include in its workforce qualified individuals regardless of their race, color, national origin, religion, gender, disability, or age.

5.
Equal Opportunity - Equal opportunity requires total elimination of all existing discriminatory conditions at the University, whether purposeful or inadvertent.

6.
Initial Screening - The initial screening is a method used for eliminating those applicants who have not provided the requested information needed by the Search Committee to evaluate the applications properly, or who have not met minimum qualifications.

7.
Internal Search - The vacancy notice is posted only within the University, (i.e., on bulletin boards, via the myLamar intranet).

8.
National Search - The vacancy notice is posted in publications that will be available throughout the United States.

9.
Professional Staff - Staff persons who are not administrators or faculty but are employed in positions that are exempt from the Fair Labor Standards Act.

10.
Regional Search - The vacancy notice is posted within Texas and surrounding states.

11.
Second Screening - The second screening is more qualitative in character than the initial screening and is used to determine the degree to which the applicant has met or exceeded the criteria established by the committee.

12.
Time Tables - That period of time needed to conduct the search, (e.g., through advertisement, receipt of applications and appropriate documents, telephone inquires, interviews, etc).

Appendix R

Brief Summary of
Process Check Points
Step 1
Initiation and Approval of the Search

Date Completed
 A.

Prepare Authorization to Fill a Position Form –

Appendix B (dept. chair)

 B.

Prepare Position Specification (attach job description, if staff

position) and attach to Authorization to Fill a Position Form-

**Very important--review Appendix A before criteria are
developed (dept. chair)

 C.

Obtain signatures from Provost and Vice President Academic Affairs,

President, and Human Resources (dept. chair)

 D.

Appoint diverse Search Committee (dept. chair)

Step 2
Planning and Development of Search Process -
First Committee Meeting
 A.

Review manual for academic searches (dept. chair and committee)

 B.

Meet Human Resources Director or her/his designee regarding

search process at first meeting (committee)

 C.

Keep all related information on each candidate for permanent

file (chair of committee)

Step 3
Posting/Advertising the Position

Date Completed
 A.

Vacancy Announcement

1.
Prepare Vacancy Announcement - Appendix A & C-1

(committee)

2.
Ensure that objective job-related criteria are established

which can be consistently applied to all applicants, and

can be quantifiably measured (committee)

3. Obtain signature of the Director of Human Resources on

Vacancy Announcement prior to posting/advertising (chair)

 B.

Recruiting Strategy
1.
Devise Recruiting Strategy in writing - Appendix D

(committee)

2.
Obtain approval/signatures from department

chair and dean or equivalent (committee chair)

 C.

Posting the Position (committee chair)

1.
Mail to vita banks

2.
Mail to minority resources (Colleges and Universities)

3.
Mail to organizations

 _

4.
Check out publications from Office

of Human Resources/Equal Opportunity

5.
Newsletters and journals

Name:_______________________

Name:_______________________

6.
Professional publications

Name

7.
Personal contacts

Name

8.
Mail to selected colleges and universities

Number

9.
Personal telephone calls

Number

10.
Other_____________________________________

Other

Other

Step 4
Applicant Screening Process

Date Completed
 A.

Application Acknowledgment
1.
Route all applications to HR

2.
Obtain applications from HR on a regular basis (chair)

3.
Mail letter of acknowledgment - Appendix M
(chair)

4. Forward applications mailed directly to department to HR

for mailing of profile sheets (chair)

 B.

First Screening
1.
Complete Initial Screening Form to separate

qualified applicants from unqualified (chair or

designee)

2.
Notify unsuccessful candidates, in writing - Appendix N
(chair)

 C.

Second Screening
1.
Develop Standards for Criteria Ranking - Appendix F

(committee)

2.
Ensure rating scale is based upon quantifiable job-related

experience and educational qualifications (committee)

3.
Complete Applicant Evaluation Screening Form-

Appendix G (each committee member)

4.
Calculate scores and transfer to Applicant Evaluation

Consolidated Score Form in rank order -

Appendix G (chair)

D.

Third Screening (if telephone interviews are used)

1.
Develop interview questions. Ensure questions are

job-related and focus exclusively on the applicant's

professional and technically ability or knowledge to

perform the job. - Appendix J (all interviewers)

2.
Interview questions:

a.
are objective

b.
are job-related

c.
have measurable answers

d.
are consistently applied

3.
Ask all candidates same questions (all interviews)

4.
Develop a Telephone Interview Evaluation Instrument -

Appendix H (committee)

5.
Transfer scores to Consolidated Telephone Interview

Score sheet in rank order - Appendix I (committee chair)

Step 5
Selecting Finalists for On-Campus Interviews,

and Travel Arrangements

 Date Completed
 A.

Identify top scoring candidates for on campus interviews

from the Application Evaluation Consolidated Score Form -

Appendix G; or, if telephone interviews are used, from the

Telephone Interview Score form - Appendix I Applicants within

the highest numerical cluster should be selected for an interview

(committee)

 B.

Obtain approval of finalists for campus interviews by

routing finalists files as well as committee screening and

final ranking sheets (chair) to:

1.
Department Chair

2.
Dean

 C.

Travel Arrangements and Accommodations
Make travel arrangements and accommodations

for each candidate (chair)

Step 6

Interview Process

Date Completed
 A.

Develop job-related interview questions - Appendix J
(committee members, as well as all participating in

the interview process)

 B.

Ensure same interview itinerary for each candidate (committee chair)

 C.

Ask each candidate the same objective, job-related questions

(all interviews)

 D.

Take comprehensive notes of answers during interviews

(all interviewers)

 E.

Ensure that all practical exercises are quantifiable and focus

exclusively on the applicant's professional and technical ability or

knowledge to perform the job (committee)

F. Inform each candidate that only the Provost and Vice President

Academic Affairs or President can make an offer of employment
and this will only be done in writing (chair)

Step 7

Selection and Hiring Process

Date Completed
 A.

Ensure reference criteria is objective, job-related, measurable, and

consistently applied to all (committee)

 B.

Check the same types of references for each candidate (chair)

 C.

Identify job-related skills and abilities of each candidate,

and formulate recommendations (all interviews)

 D.

Route finalists' files, along with committee's evaluations

and recommendations to:______________________

1.
Department Chair for review and recommendation

2.
Dean for review and recommendation;

Dean should obtain EEO information from the Office

of Human Resources

 E.

Make recommendation for hire to Provost (dean)

Step 8

Finalize Process

Date Completed
 A.

Notify unsuccessful candidates in writing - Appendix O

(committee chair)

 B.

The Dean will obtain EEO information from the Office of Human Resources

(committee chair)

 C.

Forward all files and related material to the Office of the

Human Resources for file maintenance (committee chair):

resumes, letters of reference, transcripts (official to provost)

position specification

vacancy announcement

recruiting strategy - description of specific actions

taken to recruit racially and ethnically

underrepresented groups, as well as

underrepresented gender groups

copies of any advertisements

notes maintained (individually and/or collectively)

relating to the qualifications of the applicants

initial screening form

application evaluation screening form

application evaluation consolidated score form

standards for criteria scoring

telephone interview evaluation form

consolidated telephone interview score form

interview questions asked of applicants

all correspondence with applicants

affirmative action report

all other related information

EXAMPLE OF A RATING SCALE: 0 1 2 3 4

1

_1014640325.unknown

