Student Employment Handbook

Nicholls State University

Office of Student Employment/Financial Aid
Student Employment Handbook

I. Introduction
1

A. About the Employment Handbook
1
B. About the Student Employment Office
1

C. Employment Concerns
1

II. Standards of Excellence
2

A. Equal Employment Opportunity
2
B. Drug-Free and Alcohol-Free Workplace
2

C. Sexual Harassment
2

III. Goals of Student Employment Program
3

IV. Types of Student Employment
3

A. University
3

B. Agency
4

C. Federal Work Study
4

D. Intermittent
4
E. Community Service
5

F. Other Paid Positions
5

V. General Policies and Procedures
6

VI. Student Employee Rights and Responsibilities
8
VII. Student Employee Services and Development
9

A. Work-Related Injury
9
B. Driver’s Record
9

C. Leadership Skills
9

D. Building a Resume
10
E. Performance Evaluation
10
F. Student Employee of the Year Award
10
G. Student Employment Termination
10

VIII. Summer Employment
11

IX. Career Services Connection
12
X. Indebtedness
12
XI. Checklist for Applying for Student Employment
12

I. Introduction

A major reason that students attend college is to better themselves and increase their chances for gainful employment. What better way to accomplish these two goals than to become a student employee? Student employees can gain skills and valuable work experience as well as earn money to help finance their education. Supervisors of student employees have the opportunity to positively influence students while taking advantage of additional departmental assistance.

Nicholls State University offers a variety of part-time employment opportunities to its students. The University recognizes that student employment is a valuable form of financial assistance as well as a practical learning experience. The main advantages of working as a student employee are convenience and flexibility. All student employment positions allow students to set their work schedule around their class schedules. Most jobs are within easy walking distance from the residence halls and the Student Union; therefore, students can walk to and from work between classes.

A. About the Student Employment Handbook

You are encouraged to read this handbook in its entirety so that you can familiarize yourself with the University’s student employment policies and procedures. Student employment is an educational experience. By following all of the policies and procedures in this handbook, the chance of optimizing the educational benefit of employment will be greatly increased. Comments and suggestions are always welcomed. We would like to thank you for cooperating with all the policies and procedures that are explained in this handbook.

If you have questions about any of the material or if you feel something is not correctly addressed, please feel free to contact the Student Employment Office.
B. About the Student Employment Office
The University has made a commitment to provide financial assistance to students, which, when combined with loans, grants, or scholarships, can enable students to meet educational needs. To fulfill this commitment, the Student Employment Office, a division of Financial Aid, has been established to centralize information about employment opportunities; provide standardized practices and procedures for student employment; prevent discrimination; and increase the number and variety of available jobs both on-campus and in the community.

If you have any questions concerning the student employment process that are not covered in this publication, please call the Assistant Financial Aid Director/Student Employment at (985) 448-4043 or come by the office which is located in Otto Candies Hall. The Student Employment Office mailing address is P.O. Box 2005, Thibodaux, LA 70310.

C. Employment Concerns

Students often wonder whether it is wise to work during the academic year. The National Student Employment Association (NSEA) survey of colleges reports that there is no significant difference in academic performance between students who work and those who do not work. Before accepting employment, each student should weigh financial assistance provided by employment against the student’s capabilities. Part-time employment should be considered a serious commitment, and the decision to work should not be taken lightly.

II. Standards of Excellence

In keeping with the University’s mission to maintain and improve programs which develop the character of its students and which encourage responsible citizenship, the Student Employment Program attempts to stimulate and promote valuable work experiences beneficial to the student, the University, and the community.

Students have the right to be judged fairly, to be treated with respect, free of harassment and secure in their privacy as individual citizens. The University has policies and procedures which intend to assure these rights. The University also has specific policy governing the use and abuse of its computer resources as well as other University equipment. For a complete explanation of the University Student’s Rights and Responsibilities, please refer to the Nicholls State University Bulletin.

A. Equal Employment Opportunity
It is the policy of Nicholls State University not to discriminate on the basis of race, color, sex, national origin, age, or disability in its educational programs, activities, or employment practices as required by Title IV and Title VII of the Civil Rights Act of 1964, Age Discrimination in Employment Act of 1967, the Equal Pay Act of 1963, the Americans with Disabilities Act of 1990, Executive Order 11246, Section 503 and 504 of the Rehabilitation Act of 1973 and Section 402 of the Vietnam Era Readjustment Assistance Act of 1974.

Inquiries concerning equal opportunity programs should be directed to the University Compliance Officer, Room 179, Elkins Hall, Nicholls State University, Thibodaux, LA 70310 (985-448-4050).

B. Drug-Free and Alcohol-Free Workplace

Nicholls State University strives to create an environment that promotes and reinforces healthy, responsible living, within the context of its educational mission. To this end, and because of the risks to the health and safety of the individual and the community, the University is opposed to the use and abuse of alcohol and any other drug for any purpose other than legitimate use.

The Louisiana legislature has enacted laws which provide for the creation and implementation of drug testing programs for state employees. Nicholls State University fully supports these efforts and is committed to a drug-free workplace. The University’s policy applies to all employees, students, faculty, and staff of Nicholls State University, including appointees and other persons having an employment relationship with the University. A complete copy of the Employee Drug Testing Policy is located in the Student Employment Office. Violation of this policy, including refusal to submit to drug testing when properly notified to do so, may result in termination or other action.

Inquiries concerning the employee drug testing policy should be directed either to the Human Resources Director, Room 179, Elkins Hall, Nicholls State University, Thibodaux, LA 70310 (985-448-4050) or the Director for Environmental Health and Safety, Family and Consumer Sciences-Annex Building, Nicholls State University, Thibodaux, LA 70310 (985-448-4783).

C. Sexual Harassment
It is the policy of Nicholls State University that no member of the academic community may sexually harass another. Sexual advances, requests for sexual favors, disparaging remarks and other conduct of a sexual nature constitute harassment when

· they are unwelcome;

· they are made under circumstances implying that one’s response might affect academic or personnel decisions that are subject to the influence of the person making such proposals;

· such conduct is persistently abusive of others and implies a discriminatory attitude or hostility toward their personal or professional interests because of sex; and/or

· such conduct has the purpose or effect of unreasonably interfering with an individual’s academic or work performance or creating an intimidating, hostile, or offensive learning or work environment.

If you feel that you have been a victim of sexual harassment you may seek confidential assistance by contacting the University Counseling Center, Room 227, Elkins Hall, (985-448-4080), or any of the confidential advisors listed on page 33 of the Code of Student Conduct. Formal complaints may be addressed by following the procedures specified in the Code of Student Conduct.

III. Goals of Student Employment Program

The Student Employment Program has several goals:

· To provide financial assistance to students which, when combined with loans, grants, or scholarships can enable the students to meet their educational needs.

· To stimulate and promote valuable work experiences beneficial to the student, the university, and the community.

· To educate faculty and staff employers on the fact that the emphasis of student employment must be on "work" and not "study" during paid work hours.

· To provide an opportunity for student employees to develop competence, purpose, and integrity.

· To attempt to match the employers' needs with the students' abilities as closely as possible.

· To get students familiar with interviewing for a job by conducting interviews.

· To recognize good service by student employees through a program of awards.

· To promote community service programs in conjunction with Federal Work Study employment within local communities.

· To facilitate a more direct relationship between the student employees and Nicholls State University Career Services in order to help students get jobs after graduation.

IV. Types of Student Employment

The University has approximately 450 student employees working each semester. There are a variety of positions that students may find interesting, from the University computer labs to the residence halls on campus. A student employment experience exists to fit almost any specific interest or skill. We have positions ranging from disc jockeys for KNSU Radio Station to student ticket writers with University Police. Approximately 75 different departments offer student employment opportunities.

Most students work eight to ten hours per week. It is to the student’s advantage not to overburden himself with employment so that the necessary hours may be spent on academic pursuits. It will also allow students to have more time for extra-curricular activities.

A. University

The University provides funding to individual departmental labor accounts for this type of employment.

In order to be eligible for this type of employment, a student is encouraged to first complete the Free Application for Federal Student Aid (FAFSA).

In very rare instances, these students will be allowed to work more than 8 hours per week. Requests for students to work over 8 hours per week must be submitted to the Assistant Financial Aid Director/Student Employment by completing a Request for Student Employment Authorization Form. These requests are rarely granted because of budgetary constraints.

University student employees are normally paid the current Federal minimum wage. Exceptions to the rule are to be granted on a case-by-case basis. Any requests to pay an employee more than minimum wage must be submitted to the Assistant Financial Aid Director/Student Employment by completing a Request for Student Employment Authorization Form, and a letter of approval by the department’s Vice President.

B. Agency

Certain departments on campus receive funding from outside sources for research. These funds may have a stipulation that will allow the departments to hire student employees to assist them in their work. These student employees are considered Agency Employees.

Such students are encouraged to complete the Free Application for Federal Student Aid (FAFSA). The University employee in charge of these funds will send a Request for Student Employment Authorization Form to the Student Employment Office with the student's name and campus identification number. This memo will inform the Student Employment Office as to what agency account the employee's earnings will be charged. It will also inform the Financial Aid Office as to the number of hours per week the student will work as well as the rate of pay the student will receive per hour for the work. All requests for Agency employment must be approved by the University Grant Coordinator.
C. Federal Work-Study
In order to be eligible for this type of employment, a student must demonstrate financial need. This need is determined by completing the Free Application for Federal Student Aid (FAFSA). This is the same application that is used to apply for grants and loans. Once the Student Aid Report (SAR) is received from the federal processor and submitted to the Financial Aid Office, the student's need can be determined.

Students are assigned on a first-come, first-served basis; therefore, it is essential that students submit all necessary information prior to Financial Aid deadline dates. Financial Aid deadline dates are subject to change each semester, and students are responsible for keeping abreast of the respective dates.

Students are normally limited to 8 hours per week and are to be paid the current Federal minimum wage. Exceptions to this rule are to be granted on a case-by-case basis.

The expected earnings for an award period will be calculated in the student's individual financial aid package; consequently, this award could affect the amount of loan funds a student may borrow.

Federal Work-Study employment is Federal financial aid; therefore, recipients must meet all guidelines detailed in the Satisfactory Academic Progress Standards for Financial Aid, published by Nicholls State University.

D. Intermittent

Efforts must first be made to employ students enrolled during the summer session in order to assist them financially. However, exceptions may be made when grant accounts whose work is technical in nature or requiring student workers with special skills (ex: Biology research grants) during the summer session where the student does not enroll in the summer session, but has demonstrated their intention to enroll in the fall by scheduling classes, will be considered student intermittent workers. Fall fees must be paid by the last day of summer session, otherwise employment will terminate effective the summer term end date.

An appointment as a student intermittent worker may not overlap a normal student worker appointment and may begin the day after their previous appointment ends for the spring semester. The student intermittent appointment must end prior to the beginning of a normal student workers appointment for the fall semester.

Intermittent student employees must pay FICA (6.20%) and Medi-FICA (1.45%) during the summer period.

E. Community Service

The Federal Work-Study Program also offers students an opportunity to work in the community. These on-campus and off-campus employment positions allow students to perform tasks that will benefit the community while the students enhance their personal and professional goals. If students are interested in this form of employment, they should contact the Student Employment Office for placement opportunities.

F. Other Paid Positions

There are a variety of positions in which student leaders can get involved and receive compensation for their talents. The Student Government Association (S.G.A.) and the Student Programming Association (S.P.A.) officers receive different types of compensation for their time and talents. Students who enjoy being involved and being a leader, definitely want to consider applying for one of these elected or appointed offices. Be sure to look in the campus newspaper for instructions on how to apply, or check with the Student Life Office at (985) 448-4525.

If you are interested in applying for a position with Residence Life as a Head Resident, Assistant Head Resident, Resident Assistant, or Staff Assistant, contact the Office of Residence Life directly at (985) 448-4479. Residence Life conducts a separate selection process and provides the names of selected student employees to the Student Employment Office. Residence Life has approximately 80 student employees working at all times during the semester. All of these positions are reserved for students who live in the residence halls. The Residence Life positions are a wonderful opportunity for students to work and possibly receive a scholarship to help with their education.

The campus newspaper, The Nicholls Worth, has approximately 25 students employed in a variety of positions. Students may be employed in positions ranging from editors to reporters to advertising staff. The salary will differ depending on the position held. Some positions are paid hourly while others are paid commission based on work submitted. Approximately 15 students are employed with the Nicholls’ yearbook, La Pirogue. Students employed at the yearbook may work as a photographer, editor, layout artist, or reporter. Some of these positions are paid hourly; however, most of these positions are paid commission, based on work submitted. The two departments conduct a separate selection process and provide names of selected student employees to the Student Employment Office.

To apply for a position with Instructional Technology Support as a Lab Assistant, Tech Assistant, Tutor, or Receptionist, contact the Department of Instructional Technology Support at (985) 448-4673. Instructional Technology conducts a separate selection process and provides the names of selected student employees to the Student Employment Office. Instructional Technology has approximately 70 students working at all times during the semester. Instructional Technology offers a progressive pay scale based upon certification.

When a position that requires a specific set of skills (lifeguards, research assistants, etc) becomes available, the hiring department should submit a Student Employment Request for Filling a Position to the Student Employment Office. The position will be placed on the Student Employment page of the Nicholls website (www.nicholls.edu). An email will also be sent to all University student e-mail accounts. Students interested in applying for these positions should directly contact the hiring department.
V. General Policies and Procedures

University and Agency student employees must be enrolled at least full-time (12 hours) in order to be eligible for student employment during the fall or spring semesters. Federal Work-Study student employees must be enrolled at least half-time (6 hours) in order to be eligible for student employment during the fall, spring, and summer semesters. University and Agency student employees must be enrolled at least half-time (3 hours) in order to be eligible for student employment during the summer session. Any student employee who is interested in break/intersession employment must be enrolled (at the required level) in the next immediate regular academic period. During the summer semester, the dates of the classes in which the student is enrolled during the session will determine the time frame in which the student may be employed.
· A student enrolled in the correct number of hours during the full term, or a combination of the full term and one or more four week classes, is eligible to work the break preceding the Summer session, the Summer session, and the break preceding the Fall session.

· A student enrolled in the correct number of hours only during the first four weeks of the session is eligible to work the break preceding the Summer session and the Summer session. The student will not be eligible for employment during the break preceding the Fall session.

· A student enrolled in the correct number of hours only during the second four weeks of the session is eligible to work the Summer session and the break preceding the Fall session. The student will not be eligible for employment during the break preceding the Summer session.

· A student enrolled in the correct number of hours during each four week period is eligible to work the break preceding the Summer session, the Summer session, and the break preceding the Fall session.

All students interested in University or Federal Work-Study student employment positions are encouraged to complete the Free Application for Federal Student Aid (FAFSA).

University departments may request continuing student employees by completing a Request for Student Employment Authorization Form and forwarding the form to the Student Employment Office. Request for Student Employment Authorization Forms may be downloaded on the Student Employment page of the Nicholls website (www.nicholls.edu). The Student Employment Office will then review the request and, once funding has been verified, assign the student to the department.

Former student employees who have met all financial aid deadline dates and have completed all required financial aid paperwork will be given first priority for student employment positions. By reassigning these students to their previous positions, the need and cost for retraining are eliminated. All other student employment positions will be assigned on a first-come, first-served basis.

Departments searching for new student employees should complete the Student Employment Request for Filling a Position. This form may be downloaded on the Student Employment page of the Nicholls website (www.nicholls.edu). An email will be sent to students’ Nicholls’ email accounts who are interested in employment and meet the criteria described in the request. The names of the students interested in the position will be forwarded to the department. Once a student is chosen from the names provided, the department may request the student by completing a Request for Student Employment Authorization Form and forwarding the form to the Student Employment Office. The Student Employment Office will then review the request and, once funding has been verified, assign the student to the department. The department should notify all students interviewed regarding their hiring decision.

A student may NOT begin working until his/her application has been processed by the Student Employment Office and a time sheet has been forwarded to the assigned department.

Once a student is assigned to the position, an appointment package is sent to the student for him/her to accept or decline the job. If the student accepts the job offer, he/she will complete all forms in the appointment package and return it to the Student Employment Office.

The appointment package can include but is not limited to a Student Employment Application, an Employee's Withholding Allowance Certificate for state and Federal (L-4 form and W-4 form), an Exemption from Withholding in Compensation for Independent Personal Services of a Nonresident Alien (Form 8233), a Post Offer, Pre-Existing Conditions, Injuries or Illnesses Medical Inquiry Form (E-2 form), an Appointment Affidavit, and an Employment Eligibility Verification (I-9 form), Voluntary Applicant Information Form, and Direct Deposit of Payroll Authorization Form.

The W-4 form is a Federal form used to determine the employee's Federal tax withholdings. The L-4 form is a state form used to determine the employee's state tax withholdings. Students may also ask for the L-4E form to claim exemption from state tax withholdings. Form 8233 is a Federal form used by nonresident aliens to take advantage of treaty exemptions to exclude a portion of their U.S. source income from withholding. The E-2 form is a state form that is used to determine if the employee has any pre-existing physical conditions. This information is needed in the case of a future Worker's Compensation claim. The I-9 form is another Federal form that is issued by the U.S. Immigration and Naturalization Service. This form must be completed and retained by all employers in order to verify identity and employment eligibility for all employees. The Voluntary Applicant Information Form provides information in order to comply with the Federal Equal Employment Opportunity reporting requirements. The Direct Deposit of Payroll Authorization Form allows students to have their payroll checks directly deposited into their personal checking or savings account.

Once the Student Employment Office receives the acceptance, the original time sheet and other necessary forms will be forwarded to the assigned department.

A copy of the Student Employee Rights and Responsibilities section of this handbook will be forwarded to the department for each student with the original time sheet. The supervisors will allow each student employee sufficient work time to review the material and ask any questions that he/she may have concerning the information. Questions may be directed to the Student Employment Office at (985) 448-4043.

A blank copy of the Student Employee Job Description form will be forwarded to the assigned department for each student with the original time sheet. Supervisors are to complete this form, outlining the specific duties of the student employees, and return it to the Student Employment Office. This form is needed to be in compliance with all Federal rules and regulations governing student employment. Blank Student Employee Job Description forms may be downloaded on the Student Employment page of the Nicholls website (www.nicholls.edu).
Students may NOT work in excess of the hours indicated on the time sheet for the given payroll period.

Students are paid twice a month. Students are paid on the 1st and 15th of each month for the work performed in the previous pay period. Checks are distributed to students by the Controller’s Office at the Fee Collection Center of Elkins Hall or directly deposited into the student’s personal checking, savings, or Colonel Card account. If a pay date falls on a weekend, the checks will be available or deposited on the next business day.

All time sheets have a due date and time printed on them. This is the date that the signed time sheet must be submitted to the Student Employment Office in order for the student to be paid on the following payroll date. If a time sheet is submitted late, it is probable that the student will not be paid until the following payroll date after the next payroll period expires.

The Student Employment Office checks all time sheets for errors. If an error is found, the time sheet is returned to the department for correction. The time sheet will be assigned a new due date. This new date must be adhered to in the same manner as the first due date in order to insure timely payment to the student for work performed.

All time sheets must be signed by the student and the department head before the Student Employment Office can pay the student employee for the time worked. These signatures verify that the student actually worked during the periods indicated and that the time is accurately displayed on the time sheet.

International student employees must not exceed 20 hours per week of work while school is in session according to the Code of Federal Regulations (8 CFR 214.2(f)(9)(I)). To avoid under withholding of income taxes, all non-resident aliens should follow these guidelines when completing the W-4 Form: do not claim exempt from withholding, request withholding as though they are single (regardless of their true martial status), claim only one allowance, and write ‘Nonresident Alien’ above the dotted line on line 6. These instructions may be referenced in Internal Revenue Service Publication 515 (Rev. February 2010) page 24.

Normally, students are only allowed one student employee position on campus. Consideration is given only under exceptional circumstances.

VI. Student Employee Rights and Responsibilities

Note: A copy of this document will be forwarded to each department with each student employee's original time sheet. Additional forms may be downloaded on the Student Employment page of the Nicholls website (www.nicholls.edu). The student employee and the supervisor must sign this form and it will be kept on file in the assigned department.

Student employees are required to represent their assigned departments and Nicholls State University in a professional manner.

If a student employee's work involves association with the public, he/she must demonstrate a positive and respectful attitude to all customers.

Confidentiality is of utmost importance. Supervisors will instruct student employees as to what is to be considered confidential within their respective offices. Student employees are not allowed to review confidential records unless it is in the course of their employment. Student employees who abuse this policy will have their employment instantly terminated and the case may be turned over to the Office of Student Judicial Affairs for appropriate disciplinary action.

Student employees are responsible for ensuring that their individual time sheets are submitted to the Student Employment Office on time. It is the student's job to remind the supervisor to approve the time sheet.

Students are expected to report to work on time, cooperate with all University employees, and perform assigned tasks in a timely and efficient manner.

Student employees are expected to dress appropriately. Proper attire is determined by the supervisor, not the Student Employment Office; therefore, any questions should be directed to the supervisor.

Student employees are expected to refrain from using cellular devices during working hours unless there is an emergency. If there is an emergency, the student will notify the supervisor of the nature of the emergency and request that the device remain on.

A student employee is expected to submit a copy of his/her class schedule to the supervisor. Student employees cannot skip class to work; therefore, a student is not allowed to work at scheduled class time unless that class has been canceled. If class is canceled, documentation should be written on or attached to the time sheet. A statement signed by the student is sufficient documentation. If fraud is discovered, the student's employment may be terminated.

If a student employee must be absent from work for any reason, it is the student’s responsibility to notify the supervisor in advance of the absence. Supervisors understand that the employees are students first and employees second; however, a mutual respect must be displayed on the part of the student employee. Repeated, unexcused absences are sufficient grounds for termination.

If a student experiences difficulties with a supervisor or co-worker, it must be discussed with the appropriate dean, department head or staff supervisor. If a solution cannot be reached, the employee can give notice to the supervisor and resign from the position. At the time of resignation, the supervisor must forward the signed time sheet, along with the Student Employee Resignation Form to the Student Employment Office. The employee will be paid in the normal payroll process for the time worked prior to the resignation.

A student employee who resigns due to an uncomfortable working situation has the right to request reassignment to another position. The request should be in the form of a letter addressed to the Assistant Financial Aid Director. If the request is approved and if a position is available, the student will be assigned the position on the first day of the following payroll period.

Students who have had their student employment assignment terminated may appeal the termination to the Office of Student Employment. The student must submit a letter of appeal which details why he/she has been unjustly released from student employment. The appeal letter must be received within ten class days of the date of dismissal by the Assistant Director of Financial Aid, Office of Student Employment, P.O. Box 2005, Thibodaux, LA 70310. If the student prevails in the appeal, he/she will be assigned to a student worker position on the first day of the following payroll period.

VII. Student Employee Services and Development

A. Work-Related Injury

If injured on the job, the student employee must notify the supervisor and report immediately to University Health Services in the Betsy Cheramie Ayo Hall or call (985) 448-4535 for diagnosis and possible treatment. If assistance is needed for the injured student, University Police can be contacted at (985) 448-4746. If the injury seems to require immediate, emergency attention, University Police should be contacted at (985) 448-4911.

B. Driver’s Record

Student Employees who have access to University vehicles will be required to provide proof of a valid Driver’s License. The University conducts periodic risk management audits such as a review of driving records.

C. Leadership Skills

Student employment offers an opportunity to become more aware of the University and become more involved. Students can develop competence, purpose, integrity and mature interpersonal relationships. Students learn to manage emotions and establish their personal identity. These are all qualities that future employers will be looking to find.

D. Building a Resume
One reason students attend college is to increase their chances for gainful employment. Student employees can gain skills and valuable work experience. Students are encouraged to list their student employment position on a resume as work experience. It is also a good idea to ask supervisors for letters of reference for later use when seeking employment after graduation.

E. Performance Evaluation
Each semester the Student Employment Office distributes the Student Employee Performance Evaluation Form to the student employee supervisors. Supervisors must complete and return the form to the Student Employment Office by the date indicated. Supervisors are responsible for meeting with the employee to discuss the evaluations. At this meeting, the supervisor will provide a copy of the evaluation to the student employee. The supervisor and the student employee will sign the evaluation. This evaluation is kept on file in the Student Employment Office. The Student Employment Office reserves the right to release this information (with the student's permission) to any organization or agency requesting performance history on a former student employee.

F. Student Employee of the Year Awards
The Student Employee of the Year awards honor the student employees who have displayed hard work, outstanding character, and unselfish service throughout the assignment period. The awards are given toward the end of the spring semester of each academic year. All student employees are eligible to be considered for the awards.

Nomination forms are sent to the departments for the supervisors to nominate possible recipients. Forms are sent out during both the fall and spring semesters, in order to give all student employees an opportunity to be considered for the award. Nomination forms may also be downloaded on the Student Employment page of the Nicholls website (www.nicholls.edu). A committee of University employees reviews the nominations and selects the recipients. The Student Employment Office presents the awards at the annual Student Employment Awards Ceremony during the spring semester. The awards ceremony is a part of the annual Student Employee Appreciation Program festivities.

G. Termination of Student Employment Assignment

Supervisors may terminate the employment of a student employee if it is determined by the supervisor that the student worker's performance is not satisfactory or for offenses of misconduct listed below. The student development purpose of student employment creates the expectation that students will learn from the student employment experience. So, in cases of nonperformance, student employee supervisors will meet with the student to discuss issues of nonperformance prior to issuing the required notice of nonperformance. If a notice of nonperformance must be issued, the supervisor will issue it in writing, detailing not only employment deficiencies but also corrective action expected from the employee. A copy of the notice must be kept on file in your supervisor’s office. If the student employee fails to meet employment expectations, the supervisor may cancel the student worker assignment by following the procedures discussed below.

A student employee's work assignment may be terminated whenever it is determined that any of the acts of misconduct listed below have been committed by the student at work or in conjunction with the student's duties. In addition, the matter will be referred to the Office of Student Judicial Affairs for appropriate discipline action. Examples of misconduct include:

 1.
acts of violence;

 2.
theft, fraud or the temporary taking or use/misuse of university or personal property;

3. harassing conduct of any kind;

 4.
violation of the privacy rights of others and/or misuse/unauthorized use of confidential information;

 5.
possession or use of alcohol or drugs;

 6.
disorderly conduct including engaging in any type of behavior which obstructs or disrupts the work site or university community;

 7.
misuse or misrepresentation of authority;

 8.
possession of any weapon at the workplace or on campus;

 9.
failure to disclose conflicts of interest and/or engaging in conduct which rises to the level of a conflict of interest; or

10. any acts of misconduct enumerated in the Code of Student Conduct.

When a situation develops which warrants termination of a student worker assignment, the supervisor will complete a Student Employee Assignment Termination Form. This form and any pending time sheets will be completed by the supervisor and forwarded to the Office of Student Employment. The student employee will be paid for time worked with the next regular payroll date. Student Employee Assignment Termination Forms may be downloaded on the Student Employment page of the Nicholls website (www.nicholls.edu).
Students who have had their student employment assignment terminated may appeal the termination to the Office of Student Employment. The student must submit a letter of appeal which details why he/she has been unjustly released from student employment. The appeal letter must be received within ten class days of the date of dismissal by the Assistant Director of Financial Aid at the Office of Student Employment, P.O. Box 2005, Thibodaux, LA 70310. If the student prevails in the appeal, he/she will be assigned to a student worker position.

It is also possible that the Student Employment Office will have to administratively remove a student employee from a position. Reasons may include over awards, enrollment of less than the required number of hours or other aid-related situations. If this occurs, the Student Employment Office will notify the student and the department of the reason for the termination.

The assignment period ends for all student employees at the end of the spring semester. Student employees must be reassigned for the summer session and all subsequent academic years. Termination forms will not have to be completed for student employees who are being released because their assignment period has ended.

VIII. Summer Employment

Students working under University or Agency employment must be enrolled at least half-time (3 hours) in order to be eligible for student employment during the summer session. Federal Work-Study student employees must be enrolled at least half-time (6 hours) in order to be eligible for student employment during summer semester.
Any student employee who is interested in break/intersession employment must be enrolled (at the required level) in the next immediate regular academic period. During the summer semester, the dates of the classes in which the student is enrolled during the session will determine the time frame in which the student may be employed.

· A student enrolled in the correct number of hours during the full term, or a combination of the full term and one or more four week classes, is eligible to work the break preceding the Summer session, the Summer session, and the break preceding the Fall session.

· A student enrolled in the correct number of hours only during the first four weeks of the session is eligible to work the break preceding the Summer session and the Summer session. The student will not be eligible for employment during the break preceding the Fall session.

· A student enrolled in the correct number of hours only during the second four weeks of the session is eligible to work the Summer session and the break preceding the Fall session. The student will not be eligible for employment during the break preceding the Summer session.

· A student enrolled in the correct number of hours during each four week period is eligible to work the break preceding the Summer session, the Summer session, and the break preceding the Fall session.

Students who are assigned for either the spring semester or for the entire academic year are given first priority for employment in the summer session. If the department has sufficient funds remaining in its student labor budget, the student employee will be reassigned to the department.

The job openings remaining are then assigned to other students who have applied for student employment. Priority for these remaining positions will be given to continuing Nicholls State University students who have remaining financial need. Once these students are given consideration, students with no remaining need and transfer students will be given consideration.

Assignments for the summer session are for that summer only. In order to apply for a job in the fall semester, a student is encouraged to reapply by completing a new Free Application for Federal Student Aid for the new academic year beginning with the subsequent fall semester.

Intermittent student employees may be hired during the summer session. For more information regarding intermittent student employees refer to page 4.

IX. Career Services Connection

Every semester the Student Employment Office sends a letter to all senior student employees encouraging them to contact Career Services. Career Services assists students with information on resumes, Career Day, interviewing techniques, etc. The senior student employees will receive this letter in either November, April, or July. Upon distribution of the letter, the student employees are encouraged to register with Career Services for assistance in their search for post-college employment.

All student employees are encouraged to contact Career Services and receive this information regardless of their grade level classification. Each student employee who attends the Student Employee Training Seminar will have an opportunity to register with Career Services.

X. Indebtedness

Upon completion of the student employment assignment process, all student employees will sign an agreement to allow the University to withhold financial aid to clear any debts owed to the University. The University includes all student employment earnings in this category and will use a student employee's payroll check to clear any debt.

Students who are indebted because of tuition deferments will be given the opportunity, at the time of the deferment, to specify what percentage of their payroll check will be applied toward their indebtedness. This percentage will be deducted each month until the deferment is paid in full. After the fee deadline indicated on the deferment, a hundred percent of their payroll check will be applied toward their indebtedness.

Students who are indebted because of Emergency Loans, library fines, parking fines, etc. will have whatever amount necessary withheld from their student employment payroll check to cover the indebtedness.

XI. Checklist for Applying for Student Employment

Remember that even though a student may follow all guidelines to be hired, it is possible that a position may not be available. If all guidelines are not followed, the chances of being hired are greatly diminished.

Use the checklist below to make sure that all has been done that is necessary to apply for student employment.

· Make sure to know the deadline dates for applying for Federal Student Aid. These dates may be obtained by contacting the Financial Aid Office at (985) 448-4048.

· Complete a Free Application for Federal Student Aid (FAFSA) by the deadline date. Remember to list Nicholls State University as one of the schools of choice on the school section of the FAFSA. The FAFSA application is available at www.fafsa.ed.gov
· Respond to all requests for information from the Financial Aid Office accurately and quickly.

· Complete the assignment package and return it to the Student Employment Office by the date posted. Remember the student needs to bring his social security card and student identification card with them so that the Student Employment Office may complete your appointment package. If the student is lacking any of these documents, contact the Student Employment Office for instructions.

· Any questions concerning the student employment process that are not covered in this publication, please feel free to contact the Student Employment Office (985) 448-4043.

That's all there is to it!

It is very important, however, to adhere to all Financial Aid deadline dates. Student employment positions are advertised through your Nicholls email account, so apply early and begin getting emails about job opportunities early.

Revised 11/2010

1
8

