
[image: image3.jpg]

 Tennessee State University
[image: image2]
TBR APPROVAL PROCESS
	EMPLOYMENT ACTION
	FORM USED
	TBR APPROVING OFFICE
	OTHER

	Certification of interview pool for: Upper-level administrators (president, vice presidents, assistant/associate vice presidents, deans, assistant/associate deans, academic department heads, chairs, and others with line responsibility for administration of academic faculty and staff.
	A-1
	Human Resources if non-academic position, or

Academic Affairs if academic position.
	Campus may not interview until approval is received

	Offer of employment for upper level hires (see definition above), or

1) Salary of $75,000 or more regardless of position, or
2) Promotion or Transfer if new salary will exceed $75,000
	A-2
	Human Resources if non-academic position, or

Academic Affairs if academic position.
	Campus may not make a final offer until approval is received

	Employment of upper-level academic administrators (department chair or higher) if a search committee is used
	A-3 (only required if a search committee is used)
	Academic Affairs
	Campus may not make an offer until the court monitor certifies form or 3 days after submission to the court monitor, whichever comes first.

	Issuance of Employment Contract
	See P-0101 for forms
	None if standard language is used
	The Office of the General Counsel must approve non-standard language.

	Evaluations
	Each employee in relevant employment categories must be evaluated on demonstrated commitment to diversity
	None
	Presidents and Directors will be evaluated by the Chancellor

[image: image1]