DRAFT

Offer Letter Format for Tenure-Track Position

· Offer the position in a specific department, school or college at the base salary with a beginning date.
Date

Name

Address

Dear _______:

Upon the recommendation of the Department of _____________, we are pleased to offer you a position as ___________ (title/rank) in the Department of ____________ in the College/School of ____________ at Texas Southern University. The salary will be _________ for the nine-month academic year, effective September 1, 20___ to May 31, 20___. Your salary will be direct-deposited into your designated account on a monthly basis, on the first of the month beginning October 1.

· Specify the tenure status, probationary period, third-year review, and tenure review dates.

Your responsibilities will include teaching and research, primarily in the area of ________ (specify discipline, if applicable), as well as service to the department, college/school, and to the University. This is a tenure-track position with a maximum probationary period of ___ (6 for Assistant Professors unless credit toward tenure is given) years to run consecutively. You will receive feedback from an annual review and undergo an in-depth review during your third year, which will take place during the Fall 20___. Decisions about reappointment during the probationary period are based on the outcome of annual and in-depth reviews. According to university policy, a decision regarding promotion and tenure must be made no later than the end of the sixth year of the faculty member’s probationary period (May 31, 20__).
· List, though optional, additional responsibilities.

The responsibilities of this position also will include, but are not limited, to the following:

1. Participating in instruction of students

2. Maintaining an active scholarly and/or creative research agenda leading to publication
3. Making ongoing efforts to present and publish research activities in national and/or international journals

4. Attending departmental, college, and university faculty meetings

5. Participating in special projects and/or activities as assigned

6. Whenever possible, supporting through your attendance university sponsored activities, including faculty functions and student functions

7. Contributing to a positive work environment through cooperation and collaboration with others by developing and maintaining good working relationships with faculty, staff, employees, and students

8. Participating whenever possible in local, regional, and national professional associations

· Provide information about citizenship requirements in regard to tenure

In order to be granted tenure, a faculty candidate must either be a citizen of the US or have permanent residence. In order to be considered for tenure, non-tenured tenure-track faculty who are not US citizens must have permanent residence by the end of the spring semester prior to the year in which the tenure review will take place, or must have an approved labor certification/Form I-140 Immigrant Petition for Alien Worker approved by the U.S. Citizenship and Immigration Services (USCIS), if immigrating via sponsored employment. The probationary period will not be extended in the event that a faculty member does not have permanent residence by that time. In the event that the labor certification/I-140 has been approved, and the adjustment of status or consular immigrant visa application is pending, and is simply awaiting approval or availability of an immigrant visa number, the faculty member may be considered for tenure. In the case of those faculty eligible for tenure consideration, tenure, if recommended and approved, will not be granted until such time that permanent residence has been granted by the USCIS.

· Include any appointment contingencies, if necessary.
This appointment is subject to and by your acceptance you agree to comply with the policies, rules, regulations and procedures of Texas Southern University, and all applicable state and federal laws. This offer of employment is contingent upon the completion of a satisfactory criminal background investigation/record check. This offer is also subject to approval by the president of Texas Southern University.

· Add the following language for candidates completing Ph.D. requirements, if applicable:

This offer is contingent upon receiving evidence of your completion of all requirements for the doctoral degree by August 1, 20__. As soon as possible thereafter, you are expected to provide an official transcript with the doctoral degree posted. In the event that you do not successfully complete the Ph.D. degree by August 1, 20__, you will be placed in a non-tenure track position at the rank of Visiting Assistant Professor at a salary of $____ (10% reduction). If you successfully complete the Ph.D. degree during the 20__-20__ academic year, your salary will be adjusted to $____ beginning the Fall 20__ semester and you will be given the title of Assistant Professor and will be put on the tenure track at that time. If you have not completed the Ph.D. degree by May 1, 20__, your appointment will terminate at the end of the spring semester 20__.

· (Optional) Insert the following clause(s) for support, and/or any research or course development commitment in the summer(s) preceding tenure-track appointment and/or subsequent to tenure-track appointment, if applicable:

The University will provide you with a computer with an Internet connection, an office, and a telephone. The Provost has authorized $_____ to be used to help facilitate your computer and research setup. These monies must be expended by ____, 20__ (date) or they will cease to be available to you.
We are pleased to offer research and course development support for the summers preceding your ________ (specify) years as an Assistant Professor at Texas Southern university. Each of these summers you will be paid two-ninth (2/9) of your nine-month academic salary. Please note, you must be in residence in the academic year following payment of summer funds to be eligible for summer funding.
· Insert the following clause for reimbursement of moving and relocation expenses, if applicable:

We will reimburse you up to $______ for any receipted moving and relocation expenses.

· Include Texas Southern University Legal Requirements and Assurances sheet and forms, including the following wording:

As Texas Southern University complies with the Immigration Control and Reform Act, all appointments are contingent upon proof of eligibility to accept employment in the United States. Documentation of eligibility must be provided within 72 hours of employment.

The State of Texas requires that all faculty who have contact with students complete the Primary Spoken Language of Teaching Personnel Self-Declaration section of the English Language Proficiency & Policies Acceptance Form*. Please complete this form and return it with your letter of acceptance.

The State of Texas offers comprehensive health and prescription drug benefits, along with $5,000 of basic term life insurance and $5,000 of accidental death and dismemberment (AD&D) coverage beginning the 1st of the month following a 90-day waiting period. You may also decline health coverage; however, if you wish to enroll in the medical plan after your initial period of eligibility, proof of insurability is required and your acceptance is not guaranteed. Your options are:

· Enroll within your first week of employment to start the 90-day wait,

· You may decline coverage,

· Consult Human Resources regarding comparable coverage plan participation, if applicable,

· Elect COBRA, to cover the 90-day waiting period (if available from previous employer),

· Choose a short-term medical insurance to cover 90-day waiting period. HR Benefits can provide a short list.

Please consult your department or college/school administrator to coordinate attendance of HR’s new employee orientation program, including benefits sign-up, or contact the HR Benefits Coordinator for further assistance.

· Ask for a signature indicating acceptance on the offer letter.

We share the enthusiasm of your colleagues in the Department of ________ and the college/school at the prospect of your joining us. Your participation in the academic and scholarly activities of the department will contribute to the growth and development of the college/school. I look forward to receiving your acceptance no later than _____________ (date).

To indicate your acceptance of this appointment, please sign the original of this letter and then return it to me. The copy should be retained for your records.
Sincerely,

	
	
	

	(Name of Dean)
	
	Sunny Ohia, Ph.D.

Provost and Vice President for Academic Affairs and Vice President for Research

	(Name of college/school)
	
	

I accept this offer of (example: Professor and Executive Director) as described above.

	
	
	

	Signature
	
	Date

I decline the offer.

	
	
	

	Signature
	
	Date

Attachments:

*Primary Spoken Language of Teaching Personnel Self-Declaration section of the English Language Proficiency and Policies Acceptance Form
1

