QUICK REFERENCE GUIDE ON HIRING ISSUES
Final Decision

1.

DO hire the best qualified to fulfill Baylor’s needs.

2.
DO remember that need includes more than the immediate tasks; it includes manageability, fit with Baylor’s mission, religious character and departmental identity, and risk to the institution or individuals.
3.
DO concentrate on legitimate, nondiscriminatory, job-related reasons for your decisions, even if reasons are subjective.

4.
DO be consistent in the application of your reasons for your decisions.

5.
DO consult with Human Resources if a competitive candidate has a felony record.
6. DO ensure verification of immigration employment authorization. Also, watch your timeline in the event the candidate is not currently authorized to work in the U.S. for Baylor. Contact the Office of General Counsel if Baylor must obtain authorization.

7.
DO provide the Dean and Provost a summary of the background information obtained through Routine Screening and the Criminal Background Check.
Information Evaluation
1.
DO carefully review indicators of past performance, including not only knowledge, skills and abilities, but productivity and manageability.

2.
DO be mindful of potential red flags in past performance history.

3.
DO resolve doubts in favor of Baylor.

Interviews

1.
DO prepare for the interview.

2.
DO collect information relating to a fit between the applicant and Baylor. Permissible areas may include religious affiliation, education, prior job duties, documentation issues, knowledge, skills and abilities, productivity, manageability, and support of mission. Focus on whether job can be done, not on why job cannot be done.

3.
DO remember that nothing is off the record.

4.
DO ask a candidate what the current or former employer would say about the candidate’s past performance.

5.
DO consider asking if the candidate has any felony convictions and informing the candidate that a felony conviction does not automatically disqualify the candidate.
6.
DON’T ask questions or make statements or make notes relating to prohibited, discriminatory considerations:

Our department needs a young tiger.

You should stay at home and take care of your children.

How would you feel working for someone younger?

Have you ever consulted a psychiatrist?

Some other areas to avoid:

Miss, Mr. Or Ms., maiden name, plans for marriage (sex)

Emergency notification (national origin)

Date of birth (age)

State or country of birth (national origin)

Medical history, anatomical losses or weight (disability)

Number and ages of children, and child care responsibilities (sex)

Arrest records (race, national origin)

Credit issues (sex, race, national origin)

Associations (other than professional, job related) (sex, race, national origin)

Foreign language ability (unless job related) (national origin)

Citizenship/national origin (national origin) [But it is permissible to ask if applicant is authorized to work in the United States.]

7.
DON’T make statements that could raise issues about oral promises, such as:

This lecturer position will become tenure track.

You can work here until you retire.

Notice to Candidates on Short List or Those Selected for Interviews

1.
DO notify candidates that Baylor conducts background checks it deems appropriate for the position, including routine criminal background checks.
Information Collection

1.
DO verify credentials, or have transcripts sent directly from the institutions.

2.
DO develop other references who are not provided by the applicant.

3.
DO obtain available employment records and work examples from top candidates.

4.
DO use a consent and release form to facilitate the collection of information.

5.
DO use Routine Screening tools appropriate to the hiring decision. The Routine Screening includes:

An Application Form (if used)

The Interview

Employment Verification

Prior Employment Records

Directed References

Undirected References

Public Records Searches
6.
DON’T mix the Affirmative Action information with the applications.
Applicant Pool

1.
DO make a good faith effort to foster applications by any likely candidates.

2.
DO make a special effort to foster applications by underrepresented classes, if any.

Position Announcement

NOTE: Place at least one advertisement in the paper copy of the Chronicle of Higher Education. This will be necessary to take advantage of “special handling” that provides an easier route to lawful permanent residence in the event that a foreign national is hired.

1.
DO provide consistent information to applicants.

2.
DO include major criteria for decision, including subjective considerations such as interpersonal skills.

3.
DO include minimum requirements to be considered as an applicant, such as curriculum vitae, transcripts, letters of reference, writing sample, and the deadline for receipt of applications. (Current policy permits a statement as follows: “Position open until filled; however, to obtain full consideration submit by (date).”)

4.
DO include required notice regarding affirmative action and religious character of institution.

5. DON’T include any statements relating to prohibited considerations.
PAGE
3
Office of General Counsel/Fall 2007

