
[image: image1.wmf]
The Graduate School
616-331-7105

www/gvsu.edu/gs

Guidelines for Writing Graduate Assistantship Job Descriptions

Title: Provide a title for the position that is descriptive of where and what the graduate assistant will be doing. If there are multiple graduate assistantships with the same responsibilities, indicate the number of such positions after the title.

Terms: Indicate (1) whether the assistantship position you are describing is for a full-time (20 hour per week) or half-time (10 hour per week) position; (2) the typical beginning and ending date for the position; (3) whether you would intend this position (if half-time) to be offered to a full-time or part-time student; and (4) if part-time, provide a rationale for offering an assistantship to a part-time student. Include stipend amount ($4,000 for full-time and $2,000 for half-time) and corresponding tuition waiver (see Graduate Assistantship Rules 2018-19).
Responsibilities: Describe the types of responsibilities that this assistant will be asked to perform, starting with the primary responsibilities. Please include the percentage of effort that will be expected for each responsibility. Indicate how you expect this assignment to enhance and/or expand the student’s academic experience and/or how it will build on advanced skills of a graduate student. Please note that the graduate assistantship must significantly focus on instructional or research responsibilities in order to be compliant with the Internal Revenue Service definition of the tuition reduction exemption for Graduate Assistants (GA). If the Special Project Graduate Assistantship responsibilities are non-instructional or non-research then the tuition remission and stipend received by the student may be subject to Federal, State, and Local withholding tax.
For administrative assignments, indicate how this position and these responsibilities benefit the student educationally. Please note, administrative assignments are considered non-instructional or non-research and the tuition remission and stipend received by the student will be subject to Federal, State, and Local withholding taxes. Graduate assistantship positions are not intended to provide support for clerical or routine office assignments.
Qualifications: List the type of skills and prior academic and work experiences desired. Note that admission to a graduate degree program at GVSU is a prerequisite for a graduate assistantship. If there are advanced skills required, please describe them. Describe other skills that are desired, even though not required. Indicate which graduate students are eligible for consideration (e.g., will it be made available only to your own program or a single program, if applicable, or is it open to students from a number of programs).

Work Station: Describe briefly where the graduate assistant will work/ the work station: the facilities/space/computers that your unit provides to this graduate assistant in order for her/him to complete the assigned responsibilities. If multiple students must share the same workstation, address how that is handled, so that each student has sufficient access to a workstation to carry out the terms of their appointment and their responsibilities (10 or 20 hours per week).

Orientation: Describe briefly how you orient supervisors to their responsibilities with graduate assistants and the types of factors you cover in an orientation for graduate assistants. When will students be expected to undergo orientation? How will their performance be evaluated?
Supervision: Include information on how the graduate assistants are supervised, how this supervision contributes to their graduate education, how frequently they receive performance guidance and reviews, and how is their performance assessed. Professional support staff may not be the graduate assistant’s primary supervisor: supervision should be the responsibility of faculty or administrative personnel.
Selection Process: Provide a description of the application process: materials required such as cover letter and resume, application form, and reference letters, who will receive the applications, a brief description of how GA applicants will be screened, such as review of application materials, personal interviews, reference checks, by committee or individual faculty/staff member.
Contact Information:

Name of primary contact, title

Campus address, phone, e-mail

Name of secondary contact, title

Campus address, phone, e-mail

_1111588272.bin

