

Business

Please Note:

Prospective job candidates are URGED to check with the respective department, dean, or payroll office for a more detailed description of qualifications. DO NOT apply for jobs via CUPE 3912, but directly with the contact person for each job posting. Some departments may accept applications online; others might not. It is our recommendation that you include a COMPLETE CV with every application, even if it is not requested.

Jobs are listed newest-to-oldest and expired job postings are periodically archived.

Department of Accounting & Commercial Law Part Time Vacancies (CMLW)

Spring Semester (May 9, 2016 – June 23, 2016)

CRN	Subj	Crse	Sec	Title	Days	Time	Date
30022	CMLW	2201	1A	Legal Aspects of Business I	MW	05:30 pm-08:30 pm	05/09-06/23
30775	CMLW	2201	1B	Legal Aspects of Business I	TR	05:30 pm-08:30 pm	05/09-06/23
30782	CMLW	2201	1C	Legal Aspects of Business I	MW	01:30 pm-04:30 pm	05/09-06/23

Summer Session (July 4, 2016 – August 18, 2016)

CRN	Subj	Crse	Sec	Title	Days	Time	Date
40206	CMLW	2201	1A	Legal Aspects of Business I	MW	09:30 am-12:30 pm	07/04-08/19
40552	CMLW	2201	1B	Legal Aspects of Business I	TR	05:30 pm-08:30 pm	07/04-08/19

MINIMUM QUALIFICATIONS: Bachelor of Laws. Member of the Bar in a Canadian province.

EXPERIENCE: These positions require experience and/or aptitude to teach Commercial Law courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, teaching, regularly scheduled office hours for student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: These courses are generally coordinated by a full time faculty member. The successful applicant will be expected to participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) may be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

DEADLINE: Applications must be received by Friday, February 12, 2016 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3 (cathy.golden@smu.ca) copy to Dr. Jeff Power (jeff.power@smu.ca).

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

Department of Accounting & Commercial Law Part Time Vacancies (ACCT)

Spring Semester (May 9, 2016 to June 23, 2016)

CRN	Subj	Crse	Sec	Title	Days	Time	Date
30897	ACCT	2241	1WW	Introductory Financial Acct		Web Course	05/09-06/23
30004	ACCT	2242	1A	Introductory Managerial Acct	TR	01:30 pm-04:30 pm	05/09-06/23
30007	ACCT	3332	1	Planning & Control	TR	09:30 am-12:30 pm	05/09-06/23
30949	ACCT	4443	1	Adv. Fin. Acct: Corporate Acct	MW	01:30 pm-04:30 pm	05/09-06/23
30014	ACCT	4450	1	Auditing	TR	01:30 pm-04:30 pm	05/09-06/23
30745	ACCT	4453	1	Taxation Part I	MW	05:30pm-08:30 pm	05/09-06/23

Summer Session (July 4, 2016 – August 18, 2016)

CRN	Subj	Crse	Sec	Title	Days	Time	Date
40002	ACCT	2241	1A	Introductory Financial Acct	TR	01:30 pm-04:30 pm	07/04-08/19
40004	ACCT	2242	1A	Introductory Managerial Acct	MW	01:30 pm-04:30 pm	07/04-08/19
40364	ACCT	2242	1B	Introductory Managerial Acct	TR	09:30 am-12:30 pm	07/04-08/19
40611	ACCT	2242	1WW	Introductory Managerial Acct		Web Course	07/04-08/19
40603	ACCT	3343	1	Financial Acct Analysis	MW	09:30 am-12:30 pm	07/04-08/19
40647	ACCT	3352	1	Intermediate Financial Acct II	TR	01:30 pm-04:30 pm	07/04-08/19
40618	ACCT	4454	1	Taxation Part II	MW	05:30 pm-08:30 pm	07/04-08/19
40478	ACCT	4470	1	Accounting Seminar	TR	09:30 am-12:30 pm	07/04-08/19

MINIMUM QUALIFICATIONS: Relevant university degree and a Professional accounting designation. Financial accounting courses require a working knowledge of international financial reporting standards as evidenced by successful completion of a course offered by a university or a professional accounting society.

EXPERIENCE: These positions require experience and/or aptitude to teach Accounting courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, teaching (including labs where applicable), regularly scheduled office hours on campus for student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: These courses are generally coordinated by a full time faculty member. The successful applicant will be expected to participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) may be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by Friday, February 12, 2016 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3 (cathy.golden@smu.ca) copy to: Dr. Jeff Power (jeff.power@smu.ca). Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

SAINT MARY'S UNIVERSITY
SOBEY SCHOOL OF BUSINESS
PART-TIME POSITION IN THE MASTER OF TECHNOLOGY ENTREPRENEURSHIP
AND INNOVATION PROGRAM
Posted: January 8, 2016

The Sobeys School of Business at Saint Mary's University invites applications for a 4- month part-time position to teach the Technology Strategy and Productivity course in the Master of Technology Entrepreneurship and Innovation program. A calendar description for the course can be found at <http://www.smu.ca/academics/sobey/mtei- courses.html>.

QUALIFICATIONS:

Candidates should hold at least a Master degree in Business, Computer Science, or Engineering with accompanying technology strategy and technology productivity experience and expertise. Candidates should possess strong teaching skills and a commitment to student excellence. The position involves teaching at the graduate level.

Expertise in processes and models for creating business and technology strategies and their alignment; expert consideration of disruptive technologies in strategy; experience with the lean start-up methodology, selling technology-based products and services, and demonstrating new and emerging technologies and platforms. Experience with various technologies, especially cloud, cognitive, social, mobile, collaborative, and other paradigm-shifting technologies and platforms. Experience in using technologies to improve firms' productivity and profit.

ABOUT THE SCHOOL:

Saint Mary's University, one of Canada's oldest universities, is home to the Sobey School of Business, which is AACSB accredited and is the largest business school in Atlantic Canada. The Sobey School offers Bachelor of Commerce, MBA, Executive MBA. Master of Finance, Master of Management, Co-operatives and Credit Unions, and Master of Technology Entrepreneurship and Innovation (MTEI) degrees. Saint Mary's offers the only Ph.D. program in Business Administration (Management) in Atlantic Canada. The Sobey School is located in a modern facility providing state of the art technology for classrooms.

APPLICATION PROCEDURE:

Applications for this position should include a letter of interest, curriculum vitae, academic transcripts, any recent working papers, publications, or samples of work, teaching evaluations, and the names and contact information for three references. Applications should be forwarded to:

Dr. Dawn Jutla

Program Director, Master of Technology Entrepreneurship and Innovation (MTEI) Sobey School of Business

Saint Mary's University Halifax, Nova Scotia B3H 3C3.

Applications will be processed until the position is filled. The start date for the position is March 1, 2016. This posting is directed in the first instance to qualified applicants on the Saint Mary's university precedence list, and then to all others.

Saint Mary's University is committed to the principles of employment equity. All

qualified candidates are encouraged to apply; however, Canadians and permanent residents will be given priority.

We thank all applicants for their interest; however, only those selected for an interview will be contacted.

Closing Date: January 22, 2016, or until the position is filled.

DEPARTMENT OF FINANCE, INFORMATION SYSTEMS, AND MANAGEMENT
SCIENCE
PART-TIME POSITIONS – SUMMER SESSIONS 2016

Posting date: December 23, 2015

The Department of Finance, Information Systems, and Management Science is seeking to staff the following courses for Summer Session I (9 May – 23 June) and Summer Session II (4 July – 18 August) .

Subject to change. The Department requires the following qualifications and experience

CISY 1225 – Minimum Master's Degree and experience teaching introductory business computing at the University level

Summer Session I

CISY 1225.1A – Mondays and Wednesdays 1:30-4:29

Summer Session II

CISY 1225.1A – Tuesdays and Thursdays 1:30-4:29

FINA 2360 and FINA 3361 – Minimum Master's Degree and experience teaching introductory finance at the University level

Summer Session I

FINA 2360.1A – Mondays and Wednesdays 9:30-12:29

FINA 2360.1B – Mondays and Wednesdays 5:30-8:29

FINA 3361.1A – Mondays and Wednesdays 9:30-12:29

FINA 3361.1B – Mondays and Wednesdays 5:30-8:29

Summer Session II

FINA 2360.1A – Tuesdays and Thursdays 9:30-12:29

FINA 2360.1B – Tuesdays and Thursdays 5:30-8:29

FINA 3361.1A – Tuesdays and Thursdays 9:30-12:29

FINA 3361.1B – Tuesdays and Thursdays 5:30-8:29

MGSC 1205 and MGSC 1206 – Minimum Master's Degree and experience teaching introductory quantitative methods at the University level

Summer Session I

MGSC 1205.1A – Tuesdays and Thursdays 9:30-12:29

MGSC 1205.1B – Tuesdays and Thursdays 5:30-8:29

MGSC 1206.1 – Tuesdays and Thursdays 1:30-4:29

Summer Session II

MGSC 1205.1A – Mondays and Wednesdays 1:30-4:29

MGSC 1206.1A – Tuesdays and Thursdays 1:30-4:29

MGSC 2207 – Minimum Master's Degree and experience teaching introductory statistics at the University level

Summer Session I

MGSC 2207.1A – Mondays and Wednesdays 9:30-12:29

MGSC 2207.1B – Mondays and Wednesdays 5:30-8:29

Summer Session II

MGSC 2207.1A – Tuesdays and Thursdays 9:30-12:29

Applications are invited in the first instance from part-time faculty colleagues who are on the University's Precedence List.

Please forward application letter, names of two references and relevant documents to:

Dr. Kathryn Kimery, Chair

Department of Finance, Information Systems, and Management Science
Sobey School of Business

Saint Mary's University

Halifax, Nova Scotia B3H 3C3

k.kimery@smu.ca

902.491.8654

CLOSING DATE: Friday, January 15, 2016

Department/Faculty: Business & Tourism
Course Name: Communications Management
Course Code: BUSI*THMT*2202*09
Academic Term: Winter
Class Timetable: TH 06:00PM -08:30PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:

PhD in Business/Tourism/Hospitality preferred or Master's Degree preferably MBA. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 12/21/2015

Department/Faculty: Business & Tourism
Course Name: International Business Management
Course Code: BUSI*3312*16/18
Academic Term: Winter
Class Timetable: M 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:

PhD in Management and an MBA in International Business.

Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective

Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/15/2015

Department/Faculty: Business & Tourism

Course Name: Small Business Consultancy

Course Code: BUSI*THMT*4410*01

Academic Term: Winter

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA with consulting experience.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and

marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 12/9/2015

■

Department / Faculty: Business & Tourism

Course Name: Principles of Marketing

Course Code: BUSI*2230*16*18

Academic Term: Winter

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications: PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. All distance (DLCE) courses require completion of current technology orientation from DLCE.

Additional Duties: Experience in university teaching as well as experience in teaching using online technologies.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your letter of application accompanied by current curriculum vitae (CV) and the names of three references to the contact name and address provided below.

Dr. Peter Mombourquette, Dept. of Business & Tourism

busi.apps@msvu.ca

Application deadline:

12/3/2015

Department/Faculty: Business & Tourism

Course Name: Sales Management

Course Code: BUSI*3334*16*18

Academic Term: Winter

Class Timetable: T 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 12/3/2015

Department/Faculty: Business & Tourism
Course Name: Advertising: Theory and Practice
Course Code: BUSI*3333*16*18
Academic Term: Winter
Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 12/3/2015

Department/Faculty: Business & Tourism
Course Name: Organizational Behaviour I: Individuals in Organizations
Course Code: BUSI*2214*15*19
Academic Term: Winter
Class Timetable: M 08:15PM – 1015PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:
PhD in Business preferred or MBA in Management. Experience in university

teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/3/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Topics

Course Code: BUSI*3316*16*18

Academic Term: Winter

Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Management preferred or must have MBA and experience in teaching

senior level management courses. Experience in university teaching as

well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/3/2015

Department/Faculty: Business & Tourism

Course Name: Operations Management

Course Code: BUSI*3308*15*19

Academic Term: Winter

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Management preferred or MBA in Management. Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 12/3/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour II: Groups, structures and culture

Course Code: BUSI*2215*15*19

Academic Term: Winter

Class Timetable: M 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university

teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 12/3/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour II: Groups, structures and culture

Course Code: BUSI*2215*05

Academic Term: Winter

Class Timetable: TTH 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/3/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour II: Groups, structures and culture

Course Code: BUSI*2215*04

Academic Term: Winter

Class Timetable: TTH 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 12/3/2015

SAINT MARY'S UNIVERSITY
SOBEY SCHOOL OF BUSINESS
PART-TIME POSITION IN THE MASTER OF TECHNOLOGY
ENTREPRENEURSHIP AND INNOVATION PROGRAM

Posted: November 21, 2015

The Sobeys School of Business at Saint Mary's University invites applications month part-time position to teach the **Accounting for Innovation** course in the Technology Entrepreneurship and Innovation program. A calendar description course can be found at

QUALIFICATIONS:

Candidates should hold at least a Master degree in Business specializing in Accounting, Management Information Systems, or Operations Research. Candidates should have strong teaching skills and a commitment to student excellence. The position is teaching entrepreneurs and innovators at a graduate level.

Expertise and experience in lean analytics, the analytics cycle, startup metrics ratios, organizational controls and measures, forecasting and benchmarking, financial and other qualitative measures, selecting a core set of metrics, operational analysis, pathways of growth, data quality, validation and verification, IQ/OQ and measurement, and long-term/future planning are required.

ABOUT THE SCHOOL:

Saint Mary's University, one of Canada's oldest universities, is home to the Sobeys School of Business, which is AACSB accredited and is the largest business school in Atlantic Canada. The Sobeys School offers Bachelor of Commerce, MBA, Executive

[Download \(PDF, 59KB\)](#)

Department of Accounting & Commercial Law Part Time Vacancies (CMLW)

Winter Semester (January 5, 2016 – April 21, 2016)

CRN Subj Crse Sec Title Days Time Date

25027 CMLW 2201 2F Legal Aspects of Business I MW 5:30 pm-6:45 pm

01/05-04/21

MINIMUM QUALIFICATIONS: Bachelor of Laws. Member of the Bar in a Canadian province.

EXPERIENCE: These positions require experience and/or aptitude to teach Commercial Law courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, teaching, regularly scheduled office hours for student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: These courses are generally coordinated by a full time faculty member. The successful applicant will participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) may be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

DEADLINE: Applications must be received by Friday, November 20, 2015 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3 (cathy.golden@smu.ca) copy to Dr. Jeff Power (jeff.power@smu.ca).

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

Part-Time Academic Posting: Rowe School of Business

Posted by Rowe School of Business on November 3, 2015 in Human Resources

Posting Date: November 3, 2015

Application Deadline: November 14, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

Part-Time Academics are needed to teach the following course from January – April 2016.

MGMT 1501 – Statistics for Managers I – 3 sections

Requirements:

An MBA, Masters or Doctoral Degree is required. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Mike Foster
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2

mike.foster@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

PART-TIME ACADEMIC POSTING

Faculty of Agriculture, Dalhousie University
Truro, Nova Scotia, Canada B2N 5E3

POSTING DATE: Monday, October 26th, 2015

APPLICATION DEADLINE: Wednesday, November 4th, 2015

POSITION: Part-Time Academic – Winter 2016 – FOOD 1000 – Food Policy Module (IFB)

DEPARTMENT: Business & Social Sciences

PAY RATE: \$976.20 to \$1193.80 (inc. 5% vacation pay. Depending on teaching experience with Dalhousie University)

WORK ASSIGNMENT: This Part-Time Academic will teach a FOOD 1000 Module (Food Policy) and Learning Tasks under the IFB program, for the period of January 4, 2016 – April 21, 2016. As with other IFB classes and modules, the actual course schedule will be determined during the semester. However, this position is responsible for approximately 7-8 hours of classroom instruction and related activities (20% of a 3-credit-hour course). The Part-Time Academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The position reports to the Chair of the Department.

REQUIREMENTS: Teaching experience at a University Level; Masters Degree in relevant field, or equivalent experience and professional qualifications; Knowledge and work experience in a food industry related area; Demonstrated teaching effectiveness and excellent interpersonal skills with students and work colleagues.

Applications must include a cover letter and curriculum vitae.

If you are interested in the above position, please apply in writing by the application deadline to:

Emmanuel Yiridoe, Chair

Department of Business & Social Sciences

Dalhousie University Faculty of Agriculture

P. O. Box 550, Truro NS B2N 5E3

E-mail: Emmanuel.yiridoe@dal.ca Fax: (902) 897-0038

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the course and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, people with a disability, racially visible persons and women.

Part-Time Academic Posting: Rowe School of Business

Posted by Rowe School of Business on November 2, 2015 in Human Resources

Posting Date: November 2, 2015

Application Deadline: November 12, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April, 2016

Commerce 1710 – Business Communications I –

<http://registrar.dal.ca/calendar/class.php?subj=Comm&num=1710>

M/W 7:05 p.m. – 8:25 p.m.

Requirements:

An MBA or Master's degree in Communication, English or related field is required. The candidate should possess excellent written and oral communication skills.

The successful applicant must have demonstrated knowledge of the subject matter and provide clear evidence of teaching effectiveness at the post-secondary level.

The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation, managing the course website on the Learning Management System (BBLearn) and maintaining efficient communication with students and faculty via email or otherwise. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Binod Sundararajan
Associate Professor of Management
Associate Director of Management
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R
binod@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Department/Faculty: Business & Tourism
Course Name: Hospitality Management Accounting
Course Code: THMT*3221*01
Academic Term: Winter
Class Timetable: MW 12:00PM – 01:15PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting institute. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/9/2015

Department/Faculty: Business & Tourism
Course Name: Small Business Consultancy
Course Code: BUSI*THMT*4410*01
Academic Term: Winter
Class Timetable: TTH 10:30AM – 11:45AM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:
PhD in Business preferred or MBA with consulting experience.
Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/9/2015

Part-Time Academic Posting: Business and Social Sciences

Posted by Business and Social Sciences on October 26, 2015 in Human Resources

Faculty of Agriculture, Dalhousie University
Truro, Nova Scotia, Canada B2N 5E3

POSTING DATE: Monday, October 26th, 2015

APPLICATION DEADLINE: Wednesday, November 4th, 2015

POSITION: Part-Time Academic – Winter 2016 – FOOD 1000 – Food Policy Module (IFB)

DEPARTMENT: Business & Social Sciences

PAY RATE: \$976.20 to \$1193.80 (inc. 5% vacation pay. Depending on teaching experience with Dalhousie University)

WORK ASSIGNMENT: This Part-Time Academic will teach a FOOD 1000 Module (Food Policy) and Learning Tasks under the IFB program, for the period of January 4, 2016 – April 21, 2016. As with other IFB classes and modules, the actual course schedule will be determined during the semester. However, this position is responsible for approximately 7-8 hours of classroom instruction and related activities (20% of a 3-credit-hour course). The Part-Time Academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and

evaluation. The position reports to the Chair of the Department.

REQUIREMENTS: Teaching experience at a University Level; Masters Degree in relevant field, or equivalent experience and professional qualifications; Knowledge and work experience in a food industry related area; Demonstrated teaching effectiveness and excellent interpersonal skills with students and work colleagues.

Applications must include a cover letter and curriculum vitae.

If you are interested in the above position, please apply in writing by the application deadline to:

Emmanuel Yiridoe, Chair

Department of Business & Social Sciences

Dalhousie University Faculty of Agriculture

P. O. Box 550, Truro NS B2N 5E3

E-mail: Emmanuel.yiridoe@dal.ca Fax: (902) 897-0038

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the course and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, people with a disability, racially visible persons and women.

Department/Faculty: Business & Tourism

Course Name: New Venture Creation

Course Code: BUSI*THMT*4446*01*16*18

Academic Term: Winter

Class Timetable: T 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in Business/Tourism/Hospitality Management. Experience in teaching venture creation or implementing marketing plans at the university level is required. Experience in business ventures/startups is required and preference will be given for experience in tourism and/or hospitality ventures. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Real Estate Investment

Course Code: BUSI*4461*01*16*18

Academic Term: Winter

Class Timetable: M 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Finance preferred or MBA with graduate level course work in Real

Estate Investments and hold a commercial real estate license and have

developed expertise in the real estate industry. Experience in university

teaching as well as experience teaching using online technologies.

This

is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment.

Additional Duties:

Please note that this course incorporates blended learning technology and

students will be taught simultaneously on campus and via distance

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Design Management
Course Code: BUSI*THMT*2225*16*18
Academic Term: Winter
Class Timetable: T 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university

teaching as well as experience teaching using online technologies.

This

is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Financial Statement Analysis

Course Code: BUSI*4465*01*16*18

Academic Term: Winter

Class Timetable: MW 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Finance or Accounting preferred or MBA in Finance or Accounting.

Preference will be given to applicants who hold a CA designation.

Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Strategic Compensation

Course Code: BUSI*4413*02*16*18

Academic Term: Winter

Class Timetable: TH 04:30PM -07:00AM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Management or MBA in Human Resource Management.

Experience in

university teaching as well as experience teaching using online

technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Marketing Research

Course Code: BUSI*4430*16*18

Academic Term: Winter

Class Timetable: T 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Management Topics

Course Code: BUSI*4416*03*15*19

Academic Term: Winter

Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Management preferred or MBA in Management with graduate level

course work in Human Resource Management and/or Change Management.

Experience in university teaching as well as teaching using online

technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Please note that this course incorporates blended learning technology and

students will be taught simultaneously on campus and via distance.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Management Topics

Course Code: BUSI*4416*02*16*18

Academic Term: Winter

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Management preferred or MBA in Management with graduate level

course work in Human Resource Management and/or Change Management.

Experience in university teaching as well as experience teaching using

online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Please note that this course incorporates blended learning technology
and
students will be taught simultaneously on campus and via distance.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Personal Finance
Course Code: BUSI*2060*16*18
Academic Term: Winter
Class Timetable: T 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university
teaching as well as experience teaching using online technologies.
This
is a coordinated course and instructors are required to follow the
course
guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business
Course Code: BUSI*2259*15*19 (2nd Posting)
Academic Term: Winter
Class Timetable: TH 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:
Law Degree and member in Good Standing of the Nova Scotia
Barrister's
Society. Experience in university teaching as well as experience

teaching
using online technologies. This is a coordinated course and instructors
are required to follow the course guidelines including assignments,
exams
and teaching methods.

Preparation of course outlines, assignments, mid-term test and final
exam.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Experience in university teaching as well as experience in teaching
using
online technologies.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Accounting I

Course Code: BUSI*2221*15*19

Academic Term: Winter

Class Timetable: W 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting institute. Experience in university teaching

as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Finance – Tourism Services
Course Code: THMT*3362*01
Academic Term: Winter
Class Timetable: M 04:30PM – 07:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in Business/Tourism/Hospitality Management. Experience in teaching finance at the university level is required. Experience in hospitality or tourism is required. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Responsibilities include the preparation of course outlines, assignments,

mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Accounting I
Course Code: BUSI*2221*07
Academic Term: Winter
Class Timetable: TTH 10:30AM – 11:45AM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:
PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting institute. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business
Course Code: BUSI*2259*03 (2nd Posting)
Academic Term: Winter
Class Timetable: MW 12:00PM – 01:15PM
Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia Barrister's

Society. Experience in university teaching. This is a coordinated course

and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and

marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Human Resource Management
Course Code: BUSI*3313*03
Academic Term: Winter
Class Timetable: W 04:30PM – 07:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:
PhD in Business preferred or MBA in Human Resource Management.
Experience

in university teaching. This is a coordinated course and instructors are
required to follow the course guidelines including assignments, exams
and
teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Management Information Systems
Course Code: BUSI*4415*02
Academic Term: Winter
Class Timetable: MW 01:30PM -02:45PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:
PhD in Business or Information Systems preferred, or MBA in Information Systems. Experience in university teaching. This is a coordinated

course

and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Organizational Behaviour II
Course Code: BUSI*2215*06
Academic Term: Winter
Class Timetable: TTH 01:30PM – 02:45PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Small Business Management
Course Code: BUSI*THMT*3311*04
Academic Term: Winter

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Small Business Management and/or Entrepreneurship or developed

expertise in the area. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Operations Management
Course Code: BUSI*3308*03
Academic Term: Winter
Class Timetable: MW 10:30AM – 11:45AM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:

PhD in Management preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Strategic Compensation

Course Code: BUSI*4413*01

Academic Term: Winter

Class Timetable: TTH 09:00 -10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Management or MBA in Human Resource Management.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism

Course Name: Retailing Management

Course Code: BUSI*3332*01

Academic Term: Winter

Class Timetable: TTH 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective

Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department/Faculty: Business & Tourism
Course Name: Financial Markets Investments
Course Code: BUSI*4466*01*16*18
Academic Term: Winter
Class Timetable: TH 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Finance preferred or must have an MBA in Finance. Experience
teaching at a senior university level as well as experience teaching
using

online technologies. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams
and
teaching methods.

Preparation of course outlines, assignments, mid-term test and final
exam.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student

appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Please note that this course incorporates blended learning technology
and
students will be taught simultaneously on campus and via distance

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/5/2015

Department of Management, Saint Mary's University
Part-time teaching positions winter 2016

MGMT 2383.2C Micro Organizational Behavior T 05:30 pm-08:15 pm

MGMT 2384.2C Macro Organizational Behavior R 05:30 pm-08:15 pm

MGMT 3385.2WW Human Resource Management Online
MGMT 3480.2D Ethical Responsibilities of Organizations R 05:30 pm-08:15 pm
MGMT 3480.2E Ethical Responsibilities of Organizations TR 05:30pm-6:45pm
MGMT 4485.2 Wage and Salary Administration M 05:30 pm-08:15 pm
MGMT 4485.2WW Wage and Salary Administration Online
MGMT 4486.2B Personnel, Training & Development MW 01:00 pm-02:15 pm
MGMT.4495.2 Small Bus Performance Improvement TR 02:30 pm-03:45 pm

QUALIFICATIONS: Relevant Masters or Doctoral Degree and previous experience instructing equivalent university course(s). Relevant industrial experience is an asset.

NEW APPLICANTS: Applicants who have no previous experience instructing courses for the Management Department should provide supporting documents for the courses they are applying to teach (e.g., course outlines, course evaluations, tests and assignments used, course outlines for courses completed for degrees, detailed information on relevant industrial experience).

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by 4:00 pm November 9, 2015.

TO APPLY: Please send your application to both Dr. Russel Summers at mgt.chair@smu.ca and Ms. Sandra Fougere at sandra.fougere@smu.ca. Please note "MGMT PT Teaching Application winter 2016" in the subject box of your email.

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

SAINT MARY'S UNIVERSITY — MARKETING DEPARTMENT

2015-2016 ACADEMIC YEAR – UNDERGRADUATE COURSES

Winter: January—April

Courses/Days/Times

1. COMM 2293.2A [CRN 20046]: Communications MW 05:30pm-06:45pm
2. COMM 2293.2C [CRN 20048]: Communications MW 11:30am-12:45pm
3. COMM 2293.2D [CRN 20049]: Communications MW 02:30pm-03:45pm

DESCRIPTION: This course emphasizes professional writing skills and prepares students to communicate effectively. Students learn to write clear, concise memoranda, letters, reports, resumes, and other documents. The course focuses mainly on written communication skills and strategies.

QUALIFICATIONS: Master's degree, concentration in Communications, English, Rhetoric, Journalism or related fields.

EXPERIENCE: The position requires experience teaching communications courses at the university level; relevant industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals.

ADDITIONAL DUTIES: This is a coordinated course taught in accordance with

AACSB standards. Applicants must be prepared to participate in meetings involving all COMM 2293 instructors and course editors. At these meetings, a common syllabus (including a common grading scheme) will be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

CLOSING: 11:59pm, Friday, October 30, 2015.

TO APPLY: Please send your application to M. C. Lesbirel, Secretary, Marketing Department, Saint Mary's University, Halifax, NS, B3H 3C3, colleen.lesbirel@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

Part-Time Academic Posting

Posted by Rowe School of Business on October 15, 2015 in Human Resources
ROWE SCHOOL OF BUSINESS
Dalhousie University
Halifax, Nova Scotia
B3H 4R2

Posting Date: October 15, 2015
Application Deadline: October 26, 2015
Position: Part-Time Academic
Department/Location: Rowe School of Business
Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April 2016.

Commerce 3501 – Production/Operations Management M/W – 7:00-8:30 p.m.

Requirements:

An MBA degree is required. Completion of a PhD or a PhD in progress is considered to be an asset. SAP is a desirable asset. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic , (in accordance with the guidance of the Course Coordinator (if exists), will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the School.

Please apply in writing by the above deadline to:

Dr. Horand Gassmann
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue, room #4062
PO Box 15000
Halifax, Nova Scotia
B3H 4R2

horand.gassmann@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Part-Time Academic Postings: Rowe School of Business

Posted by Rowe School of Business on October 8, 2015 in Human Resources

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: October 8, 2015

Application Deadline: October 20, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment: A Part-Time Academic is needed to teach the following course from January – April 2016.

Commerce 2203 – Finance II

M/W from 11:35 a.m. – 12:55 p.m.in Sir James Dunn 302.

An MBA degree and a background in Finance are required.

Attributes required: excellent communication skills.

The successful applicant must have demonstrated knowledge of the subject matter, and an established record of teaching experience.

The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time Academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The Part-Time Academic should be available for two hours per week for consultation with students.

The Part-Time Academic reports to the Director of the Department. Please apply in writing by the above deadline to:

Dr. Maria Pacurar

Rowe School of Business

Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
Maria.Pacurar@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrollment in the courses and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer.

The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

ROWE SCHOOL OF BUSINESS
Dalhousie University
Halifax, Nova Scotia
B3H 4R2

Posting Date: October 8, 2015
Application Deadline: October 20, 2015
Position: Part-Time Academic (2 Sections)
Department/Location: Rowe School of Business
Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)
Work Assignment: A Part-Time Academic is needed to teach the following course in the Winter term from January – April, 2016
Commerce 3402 – Marketing Communications.
Section 1: Mondays/Wednesdays from 5:35pm – 6:55pm
Section 2: Mondays/Wednesdays from 11:35am – 12:55pm

Requirements: An MBA degree is required.
Completion of a PhD or a PhD in progress is considered to be an asset. This is a position with a strong emphasis on high-quality teaching. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience in marketing. The successful candidate must also be able to meet the School's accrediting body

(AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Applicants should send, by the above deadline, a c.v. and copies of their previous teaching evaluations to:

Dr. Sergio Carvalho
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2S
Carvalho@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

SAINT MARY'S UNIVERSITY — MARKETING DEPARTMENT

2015-2016 ACADEMIC YEAR – UNDERGRADUATE COURSES

Winter: January—April

Courses/Days/Times

MKTG 3379.2A [CRN 20062]: Marketing Management MW 01:00pm-02:15pm

MKTG 3379.2B [CRN 20063]: Marketing Management MW 10:00am-11:15am

DESCRIPTION: The objective of this course is to better equip students with the necessary analytic and communication skills to succeed as marketing managers. The focus is on practical applications. Course activities may include discussions, case analyses, simulation games, secondary research and field research projects. The course focuses on skill development and on integration of all decision areas in marketing.

QUALIFICATIONS: Master of Business Administration, concentration in Marketing

EXPERIENCE: The position requires experience teaching marketing courses at the university level; relevant industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

CLOSING: 11:59pm, Thursday, October 22, 2015.

TO APPLY: Please send your application to M. C. Lesbirel, Secretary, Marketing Department, Saint Mary's University, Halifax, NS, B3H 3C3, colleen.lesbirel@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

SAINT MARY'S UNIVERSITY — MARKETING DEPARTMENT

2015-2016 ACADEMIC YEAR – GRADUATE COURSE

Winter: January—April

Course/Day/Time

MKTG 5571.2 [CRN 20590]: Marketing Management MW 04:00pm-05:15pm

DESCRIPTION: A course providing managerial introduction to the fundamentals of marketing with primary focus on the planning, organizing, and controlling of product, price, distribution, promotion, and public policy strategies, in both domestic and international marketing.

QUALIFICATIONS: Master of Business Administration, concentration in Marketing

EXPERIENCE: The position requires relevant industry experience and experience teaching university courses at the graduate level.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals.

ADDITIONAL DUTIES:

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

CLOSING: 11:59pm, Thursday, October 22, 2015

TO APPLY: Please send your application to M. C. Lesbirel, Secretary, Marketing Department, Saint Mary's University, Halifax, NS, B3H 3C3, colleen.lesbirel@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

Department of Accounting & Commercial Law Part Time Vacancies (ACCT)

Winter Semester (January 5, 2016 – April 21, 2016)

CRN	Subj	Crse	Sec	Title	Days	Time	Date
20006	ACCT	2242	2A	Introductory Managerial Acct	MW	08:30 am-09:45 am	01/05-04/21
20009	ACCT	2242	2D	Introductory Managerial Acct	W	05:30 pm-08:15 pm	01/05-04/21
20011	ACCT	2242	2F	Introductory Managerial Acct	TR	04:00 pm-05:15 pm	01/05-04/21
20016	ACCT	3332	2A	Planning and Control	MW	08:30 am-09:45 am	01/05-04/21
20017	ACCT	3332	2B	Planning and Control	TR	05:30 pm-06:45 pm	01/05-04/21
24273	ACCT	4454	2B	Taxation Part II	R	05:30 pm-08:15 pm	01/05-04/21
20585	ACCT	5548	2A	Managerial Accounting	TR	02:30 pm-03:45 pm	01/05-04/21
24744	ACCT	5548	2B	Managerial Accounting	W	05:30 pm-08:15 pm	01/05-04/21

MINIMUM QUALIFICATIONS: Relevant university degree and a Professional accounting designation. Financial accounting courses require a working knowledge of international financial reporting standards as evidenced by successful completion of a course offered by a university or a professional accounting society.

EXPERIENCE: These positions require experience and/or aptitude to teach Accounting courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, teaching (including labs where applicable), regularly scheduled office hours on campus for student consultation,

distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: These courses are generally coordinated by a full time faculty member. The successful applicant will be expected to participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) may be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by Friday, October 16, 2015 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3 (cathy.golden@smu.ca) copy to: Dr. Jeff Power (jeff.power@smu.ca). Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

Department of Accounting & Commercial Law Part Time Vacancies (CMLW)

Winter Semester (January 5, 2016 – April 21, 2016)

CRN	Subj	Crse	Sec	Title	Days	Time	Date
20038	CMLW	2201	2A	Legal Aspects of Business I	TR	11:30 am-12:45 pm	01/05-04/21
20039	CMLW	2201	2B	Legal Aspects of Business I	MW	02:30 pm-03:45 pm	01/05-04/21
20041	CMLW	2201	2C	Legal Aspects of Business I	TR	08:30 am-09:45 am	01/05-04/21
20042	CMLW	2201	2D	Legal Aspects of Business I	TR	05:30 pm-06:45 pm	01/05-04/21
20043	CMLW	2201	2E	Legal Aspects of Business I	TR	04:00 pm-05:15 pm	01/05-04/21

MINIMUM QUALIFICATIONS: Bachelor of Laws. Member of the Bar in a Canadian province.

EXPERIENCE: These positions require experience and/or aptitude to teach Commercial Law courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, teaching, regularly scheduled office hours for student consultation, distribution of instructor evaluation questionnaires,

marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: These courses are generally coordinated by a full time faculty member. The successful applicant will participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) may be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

DEADLINE: Applications must be received by Friday, October 16, 2015 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3

(cathy.golden@smu.ca) copy to Dr. Jeff Power (jeff.power@smu.ca).

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business
Course Code: BUSI*2259*01 (3rd Posting)
Academic Term: Fall
Class Timetable: MW 01:30pm – 02:45pm
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia
Barrister's

Society. Experience in university teaching. This is a coordinated course
and instructors are required to follow the course guidelines including

assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 9/1/2015

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business
Course Code: BUSI*2259*01 (3rd Posting)
Academic Term: Fall
Class Timetable: MW 01:30pm – 02:45pm
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia
Barrister's

Society. Experience in university teaching. This is a coordinated course
and instructors are required to follow the course guidelines including
assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final
exam.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 9/1/2015

SAINT MARY'S UNIVERSITY
SOBEY SCHOOL OF BUSINESS
PART-TIME POSITION IN THE MASTER OF TECHNOLOGY ENTREPRENEURSHIP
AND INNOVATION PROGRAM

Posted: August 28, 2015

The Sobeys School of Business at Saint Mary's University invites applications for a 4- month part-time position to teach the Entrepreneurial Marketing course in the Master of Technology Entrepreneurship and Innovation program. A calendar description for the course can be found at <http://www.smu.ca/academics/sobey/mtei-courses.html>.

QUALIFICATIONS:

Candidates should hold at least a Master degree in Business or a Master degree in a Science, Technology, Engineering, or Mathematics (STEM) area with accompanying marketing experience. Candidates should possess strong teaching skills and a commitment to student excellence. The position involves teaching at the graduate level.

Experience in marketing technology-based products and services, technology platform marketing, the Lean start up methodology as it impacts a start-up's marketing activities, service design thinking, new/old product and services marketing, pricing strategies, and technology sales experience in multiple start-ups are required.

ABOUT THE SCHOOL:

Saint Mary's University, one of Canada's oldest universities, is home to the Sobeys School of Business, which is AACSB accredited and is the largest business school in Atlantic Canada. The Sobeys School offers Bachelor of Commerce, MBA, Executive MBA. Master of Finance, Master of Management, Co-operatives and Credit Unions, and Master of Technology Entrepreneurship and Innovation (MTEI) degrees. Saint Mary's offers the only Ph.D. program in Business Administration (Management) in Atlantic Canada. The Sobeys School is located in

a modern facility providing state of the art technology for classrooms.

APPLICATION PROCEDURE:

Applications for this position should include a letter of interest, curriculum vitae, academic transcripts, any recent working papers, publications, or samples of work, teaching evaluations, and the names and contact information for three references. Applications should be forwarded to:

Dr. Dawn Jutla
Program Coordinator, Master of Technology Entrepreneurship and Innovation (MTEI)
Sobey School of Business
Saint Mary's University
Halifax, Nova Scotia
B3H 3C3.

Applications will be processed until the position is filled. The start date for the position is October 1, 2015. This posting is directed in the first instance to qualified applicants on the Saint Mary's university precedence list, and then to all others.

Saint Mary's University is committed to the principles of employment equity. All qualified candidates are encouraged to apply; however, Canadians and permanent residents will be given priority.

We thank all applicants for their interest; however, only those selected for an interview will be contacted.

Closing Date: September 21, 2015, or until the position is filled.

Department/Faculty: Business & Tourism
Course Name: Introduction to Accounting I
Course Code: BUSI*2221*01
Academic Term: Fall
Class Timetable: MW 10:30AM – 11:45AM
Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting institute. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/27/2015

Department/Faculty: Business & Tourism

Course Name: Recruitment and Selection

Course Code: BUSI*4417*02

Academic Term: Fall

Class Timetable: TTH 01:30PM – 02:45 PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/26/2015

Department/Faculty: Business & Tourism

Course Name: Recruitment and Selection

Course Code: BUSI*4417*03

Academic Term: Fall

Class Timetable: TTH 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective

Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/26/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Topics

Course Code: BUSI*3316*02

Academic Term: Fall

Class Timetable: TTH 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Management preferred or must have MBA and experience in
teaching

senior level management courses. Experience in university teaching.

This is a coordinated course and instructors are required to follow the
course guidelines including assignments, exams and teaching
methods.

Preparation of course outlines, assignments, mid-term test and final
exam.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/26/2015

Department/Faculty: Business & Tourism

Course Name: Labour Relations

Course Code: BUSI*3314*02

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Human Resource Management and/or Labour Relations or developed

expertise in the area. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 8/26/2015

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business
Course Code: BUSI*2259*01 (2nd Posting)
Academic Term: Fall
Class Timetable: MW 01:30PM – 02:45PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
Law Degree and member in Good Standing of the Nova Scotia Barrister's Society. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including

assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 8/26/2015

Department/Faculty: Business & Tourism
Course Name: Values in a Business Society
Course Code: BUSI*4412*01 (2nd Posting)
Academic Term: Fall
Class Timetable: TH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Management with course work in

Business Ethics and/or Social Responsibility. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/17/2015

Department/Faculty: Business & Tourism

Course Name: Applied Marketing
Course Code: BUSI 2231 01
Academic Term: Fall
Class Timetable: M 04:30PM – 07:00PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/18/2015

Department/Faculty: Business & Tourism

Course Name: Legal Aspects of Business

Course Code: BUSI*2259*01

Academic Term: Fall

Class Timetable: MW 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia
Barrister's

Society. Experience in university teaching. This is a coordinated course

and instructors are required to follow the course guidelines including
assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final
exam.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/18/2015

Department/Faculty: Business & Tourism

Course Name: Managing Diversity: Gender and Other Issues

Course Code: BUSI*WOMS*4406*16*18

Academic Term: Fall

Class Timetable: T 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Management preferred or MBA in Management with experience in

teaching Managing Diversity. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Experience in university teaching as well as experience in teaching using online technologies.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 8/18/2015

Department/Faculty: Business & Tourism
Course Name: Managing Diversity: Gender and Other Issues
Course Code: BUSI*WOMS*4406*26*28

Academic Term: Fall
Class Timetable: T 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Management preferred or MBA in Management with experience in teaching Managing Diversity. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Experience in university teaching as well as experience in teaching using online technologies.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 8/18/2015

Department/Faculty: Business & Tourism
Course Name: Finance I
Course Code: BUSI*3360*03
Academic Term: Fall
Class Timetable: W 04:30PM – 07:00PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 8/13/2015

Department/Faculty: Business & Tourism
Course Name: Communications Management
Course Code: BUSI*THMT*2202*02
Academic Term: Fall
Class Timetable: MW 10:30AM – 11:45AM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Business/Tourism/Hospitality preferred or Master's Degree
preferably MBA. Experience in university teaching. This is a

coordinated

course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 8/13/2015

Halifax, Nova Scotia
Canada B3H 3C3

T
F

MBA Program

July 31, 2015

JOB POSTING

MBA PROGRAM
SAINT MARY'S UNIVERSITY

0.5 FULL-COURSE-EQUIVALENT OPENING AVAILABLE

COURSE NAME: SMBA 6690.1: Contemporary Issues in Business [CRN: 12977]

This course focuses on optimal decision-making for firms, emphasizing economics and methods. Topics will include the economic behavior of firms and consumers, analysis of and profit; organization using incremental and marginal analysis; decision-making under uncertainty; analysis of supply and demand; optimizations of production, cost and market decisions; and market structures and the role of government.

TERM: Fall 2015

DAY(S) & TIMES: Friday, September 18 : 8:30 – 4:30 pm
Friday, October 16 : 8:30 – 4:30 pm
Friday, November 6 : 8:30 – 4:30 pm
Friday, November 20 : 8:30 – 4:30 pm

[Download \(PDF, 224KB\)](#)

Part-Time Academic Positions: Rowe School of Business

Posted by Rowe School of Business on July 27, 2015 in Job Postings

1) Position: Part-Time Academic Position in the Rowe School of Business

Posting Date: July 24, 2015

Application Deadline: August 5, 2015

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment: Part-Time Academic is required to teach the following course from September – December 2015

BUSI 5305: Managing People

Preference will be given to candidates with a PHD/ABD in OB or HR. Candidates with an MBA and considerable relevant and recent teaching (having taught a similar course in the last three years) and business experience may also receive consideration.

Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements. This course is a core course within the Corporate Residency MBA program. As such it serves a specific purpose of preparing direct-entry MBA students for their corporate residency (work-term) that will begin in January 2016. The successful applicant must be able to incorporate industry perspectives / themes in the classroom, collaborate closely with the professor teaching BUSI 5003X (the professional development course that focuses on management skills) and consult with other professors teaching core courses in the fall semester to ensure a level of integration / connection across the first year core curriculum.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. Additional meetings with the team of faculty teaching fall MBA courses may be required (approximately 1.5 hours / month). The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Prof. Binod Sundararajan

Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
binod@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

2) Position: Part-Time Academic Position in Rowe School of Business

Posting Date: July 27, 2015

Application Deadline: August 7, 2015

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment: A Part-Time Academic is needed to develop and teach the online version of the following course from Sept – Dec, 2015

Commerce 2310 – Business Ethics and CSR (online)

Requirements:

An MBA degree is required. Attributes required: The successful applicant must have, within the last 10 years, either taken graduate level courses in Ethics and/or CSR or have taught a postsecondary course in this subject area. The candidate must also have an established record of effective teaching experience, including having taught and/or developed an online course, and be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including translating the existing in-class version into an online format, lectures, test preparation and evaluation, and learning system activity. There is no teaching assistant support for this course; a grader will be available. The part-time academic should be available for two hours per week for consultation with students.

The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Binod Sundararajan
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
binod@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Department/Faculty: Business & Tourism
Course Name: Personal Finance
Course Code: BUSI*2060*01
Academic Term: Fall
Class Timetable: MW 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business

Course Code: BUSI*2259*16*18

Academic Term: Fall

Class Timetable: T 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia
Barrister's

Society. Experience in university teaching. This is a coordinated course
and instructors are required to follow the course guidelines including
assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final
exam.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Experience in university teaching as well as experience in teaching
using
online technologies.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: Human Resource Management

Course Code: BUSI*3313*01

Academic Term: Fall

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour I: Individuals in Organizations

Course Code: BUSI*2214*16*18

Academic Term: Fall

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university

teaching as well as experience teaching using online technologies. This

is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism
Course Name: Management Topics
Course Code: BUSI*4416*01
Academic Term: Fall
Class Timetable: MW 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Management preferred or MBA in Management with graduate level course work in Human Resource Management and/or Change Management.
Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism
Course Name: Introductory Accounting II
Course Code: BUSI*2222*16*18
Academic Term: Fall
Class Timetable: W 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is a

coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business
Course Code: BUSI*2259*15*19
Academic Term: Winter
Class Timetable: TH 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:
Law Degree and member in Good Standing of the Nova Scotia

Barrister's Society. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/11/2015

Department/Faculty: Business & Tourism

Course Name: Management Information Systems

Course Code: BUSI*4415*01

Academic Term: Fall

Class Timetable: TTH 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business or Information Systems preferred, or MBA in Information

Systems. Experience in university teaching. This is a coordinated course

and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Business Ethics

Course Code: BUSI*2250*01

Academic Term: Fall

Class Timetable: T 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Management preferred, or a MBA in Management is required.

Experience in business ethics and/or social responsibility and university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Management Information Systems

Course Code: BUSI*4415 (16/18)

Academic Term: Fall

Class Timetable: M 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business or Information Systems preferred, or MBA in Information

Systems. Experience in university teaching as well as experience teaching

using online technologies. This is a coordinated course and instructors

are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Recruitment and Selection

Course Code: BUSI*4417*01

Academic Term: Fall

Class Timetable: MW 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Advanced Cost Accounting and Internal Control

Course Code: BUSI*4426*02

Academic Term: Winter

Class Timetable: MW 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA

designation and in good standing with Professional Accounting Institute

will be considered. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final

exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism
Course Name: Advanced Cost Accounting and Internal Control
Course Code: BUSI*4426*01
Academic Term: Fall
Class Timetable: TTH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Accounting preferred. Candidates with a Bachelor's Degree,
CMA
designation and in good standing with Professional Accounting
Institute

will be considered. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Human Resource Management
Course Code: BUSI*3313*16*18
Academic Term: Fall
Class Timetable: T 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching as well as experience teaching using online

technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Managing Diversity: Gender and Other Issues

Course Code: BUSI*4406*WOMS*4406*01

Academic Term: Fall

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/2/2015

Qualifications:

PhD in Management preferred or MBA in Management with experience in teaching Managing Diversity. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Consumer Behaviour

Course Code: BUSI 3331*16*18

Academic Term: Fall

Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Personal Finance
Course Code: BUSI*2060*02
Academic Term: Fall
Class Timetable: TTH 10:30AM – 11:45AM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Labour Relations
Course Code: BUSI*3314*01
Academic Term: Fall
Class Timetable: TTH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Business preferred or MBA in Management with graduate level course work in Human Resource Management and/or Labour Relations or developed expertise in the area. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and

marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Information Systems in Organizations
Course Code: BUSI*2255*01
Academic Term: Fall
Class Timetable: TTH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Business preferred, or MBA in Information Systems.
Experience in

university teaching. This is a coordinated course and instructors are
required to follow the course guidelines including assignments, exams
and
teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Values in a Business Society: Issues and Analysis
Course Code: BUSI*4412*01
Academic Term: Fall
Class Timetable: TTH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Business preferred or MBA in Management with course work
in

Business Ethics and/or Social Responsibility. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Auditing
Course Code: BUSI 3343*19
Academic Term: Fall
Class Timetable: T 08:15PM – 10:15PM
Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching

as well as experience teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Auditing

Course Code: BUSI 3343*16*18

Academic Term: Fall

Class Timetable: SU 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching

as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Finance I

Course Code: BUSI 3360*16*18

Academic Term: Fall

Class Timetable: T 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university

teaching as well as experience teaching using online technologies.

This

is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Finance II
Course Code: BUSI 3361*16*18
Academic Term: Fall
Class Timetable: TH 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Finance preferred or MBA in Finance. Experience in university teaching as well as experience teaching using online technologies.
This
is a coordinated course and instructors are required to follow the course
guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in

student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Entrepreneurship
Course Code: BUSI*2011*01
Academic Term: Fall
Class Timetable: MW 10:30AM – 11:45AM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Business preferred or MBA in Management with graduate level
course
work in Small Business Management and/or Entrepreneurship or
developed
expertise in the area. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course
guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Business Administration
Course Code: BUSI*1112*07
Academic Term: Fall
Class Timetable: T 04:30PM – 07:00PM
Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Business preferred or MBA in Business. Experience in
university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Business Administration
Course Code: BUSI*1112*06
Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Business Administration

Course Code: BUSI*1112*05

Academic Term: Fall

Class Timetable: TTH 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*04

Academic Term: Fall

Class Timetable: TTH 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae

and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*03

Academic Term: Fall

Class Timetable: MW 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Business Administration
Course Code: BUSI*1112*03
Academic Term: Fall
Class Timetable: MW 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*02

Academic Term: Fall

Class Timetable: MW 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Business Administration
Course Code: BUSI*1112*01
Academic Term: Fall
Class Timetable: MW 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 9/9/2015
End Date: 12/22/2015

Qualifications:
PhD in Business preferred or MBA in Business. Experience in

university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism
Course Name: Organizational Behaviour II: Groups, structures and culture
Course Code: BUSI*2215*02
Academic Term: Fall
Class Timetable: TTH 01:30PM – 02:45PM
Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour II: Groups, structures and culture

Course Code: BUSI*2215*03

Academic Term: Fall

Class Timetable: MW 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Information Systems in Organizations

Course Code: BUSI*2255*02

Academic Term: Fall

Class Timetable: W 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 9/9/2015

End Date: 12/22/2015

Qualifications:

PhD in Business preferred, or MBA in Information Systems.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and

teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/13/2015

Department/Faculty: Business & Tourism

Course Name: Legal Aspects of Business

Course Code: BUSI*2259*03

Academic Term: Winter

Class Timetable: MW 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia Barrister's

Society. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: International Business Management

Course Code: BUSI*3312*02

Academic Term: Winter

Class Timetable: MW 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Management and an MBA in International Business.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour I: Individuals in Organizations

Course Code: BUSI*2214*04

Academic Term: Winter

Class Timetable: M 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism
Course Name: Organizational Behaviour I: Individuals in Organizations
Course Code: BUSI*2214*05
Academic Term: Winter
Class Timetable: TTH 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:
PhD in Business preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: Advanced Cost Accounting and Internal Control

Course Code: BUSI*4426*16*18

Academic Term: Winter

Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA designation and in good standing with Professional Accounting Institute will be considered. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Experience in university teaching as well as experience in teaching using online technologies.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Information Systems in Organizations

Course Code: BUSI*2255*16*18

Academic Term: Winter

Class Timetable: TH 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred, or MBA in Information Systems.

Experience in

university teaching as well as experience teaching using online

technologies. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &

Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: Personal Finance

Course Code: BUSI*2060*16*18

Academic Term: Winter

Class Timetable: T 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university

teaching as well as experience teaching using online technologies.

This

is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*09

Academic Term: Winter

Class Timetable: TTH 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university

teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*08

Academic Term: Winter

Class Timetable: MW 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism
Course Name: Communications Management
Course Code: BUSI*THMT*2202*16*18
Academic Term: Winter
Class Timetable: T 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016

End Date: 4/27/2016

Qualifications:

PhD in Business/Tourism/Hospitality preferred or Master's Degree preferably MBA. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and

instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Department/Faculty: Business & Tourism
Course Name: International Human Resource Management
Course Code: BUSI*4419*01*16*18
Academic Term: Winter
Class Timetable: M 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2016
End Date: 4/27/2016

Qualifications:

PhD in Management preferred or MBA in Management with graduate level course work in International Human Resource Management. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/27/2015

Part-Time Academic Posting

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: June 19, 2015

Application Deadline: June 30, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from September
– December 2015.

MGMT 1501 – Statistics for Managers I

Requirements:

An MBA, Masters or Doctoral Degree is required. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic qualification requirements or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and

administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Mike Foster
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
mike.foster@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer.
The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Department of Accounting & Commercial Law Part Time Vacancies (CMLW)

Fall Semester (September 9, 2015 – December 18, 2015)

CRN Subj Crse Sec Title Days Time Date

10042 CMLW 2201 1A Legal Aspects of Business I MW 08:30 am-09:45 am
09/09-12/18

10043 CMLW 2201 1B Legal Aspects of Business I MW 02:30 pm-03:45 pm
09/09-12/18

10044 CMLW 2201 1C Legal Aspects of Business I MW 05:30 pm-06:45 pm
09/09-12/18

12797 CMLW 2201 1F Legal Aspects of Business I MW 04:00 pm-05:15 pm
09/09-12/18

MINIMUM QUALIFICATIONS: Bachelor of Laws. Member of the Bar in a Canadian province.

EXPERIENCE: These positions require experience and/or aptitude to teach Commercial Law courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, teaching, regularly scheduled office hours for student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: These courses are generally coordinated by a full time faculty member. The successful applicant will participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) may be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint

Mary's University and CUPE 3912

DEADLINE: Applications must be received by Friday, Thursday, June 25, 2015 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3
cathy.golden@smu.ca copy to Dr. Jeff Power jeff.power@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

Department/Faculty: Business & Tourism
Course Name: Communications Management
Course Code: BUSI*THMT*2202*01
Academic Term: Summer Session II
Class Timetable: MW 06:00PM – 0830PM
Course Unit Value: 0.5

Start Date: 7/6/2015
End Date: 8/21/2015

Qualifications:

PhD in Business/Tourism/Hospitality preferred or Master's Degree preferably MBA. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 6/9/2015

Department of Management, Saint Mary's University
Fall Term 2015

Course	Title	Day(s)	Time
MGMT 1281.1C	Intro Business Management	W	05:30 pm-08:15 pm
MGMT 2384.1C	Macro Organizational Behavior	W	05:30 pm-08:15 pm
MGMT 3385.1WW	Human Resource Management	online	
MGMT 3480.1A	Ethical Respons of Organiz	TR	05:30 pm-06:45 pm
MGMT 3480.1WT	Ethical Respons of Organiz	M	05:30 pm-08:15 pm
MGMT 4485.1WW	Wage and Salary Administration	online	
MGMT 4486.1	Personnel, Training & Dev	T	05:30 pm-08:15 pm
MGMT 4489.1B	Strategic Management	M	05:30 pm-08:15 pm
MGMT 4489.1C	Strategic Management	T	05:30 pm-08:15 pm
MGMT 6601.1	Management Consulting	4 x S	08:30 am-04:30 pm

QUALIFICATIONS: Relevant Masters or Doctoral Degree and previous experience instructing equivalent university course(s). Relevant industrial experience is an asset.

NEW APPLICANTS: Applicants who have no previous experience instructing courses for the Management Department should provide supporting

documents for the courses they are applying to teach (e.g., course outlines, course evaluations, tests and assignments used, course outlines for courses completed for degrees, detailed information on relevant industrial experience).

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by 12:00 noon June 5, 2015.

TO APPLY: Please send your application to both Dr. Russel Summers at mgt.chair@smu.ca and Ms. Sandra Fougere at sandra.fougere@smu.ca. Please note "Mgmt PT Application Fall 2015" in the subject box of your email.

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 and existing Management Department course teaching approval will be given first consideration for assignments.

Department/Faculty: Business & Tourism
Course Name: Advertising: Theory and Practice
Course Code: BUSI*3333*16*18
Academic Term: Summer Session II
Class Timetable: M 01:30PM – 04:00PM
Course Unit Value: 0.5

Start Date: 7/6/2015
End Date: 8/21/2015

Qualifications:
PhD in Marketing preferred, or must have MBA in Marketing.
Experience in
university teaching as well as experience in teaching using online

technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 5/28/2015

DEPARTMENT OF FINANCE, INFORMATION SYSTEMS, AND MANAGEMENT
SCIENCE
PART-TIME POSITIONS – FALL & WINTER 2015-16

Posting date: April 28, 2015

The Department of Finance, Information Systems, and Management Science is seeking to staff the following courses for Fall (Sept-Dec) and Winter (Jan-Apr) terms. Multiple sections of most courses are available in both Fall and Winter terms. Except where noted, specific dates and times are not known at this time. The Department requires the following qualifications and experience.

CISY 1225, Introduction to Business Computing – Minimum Master's degree in relevant field; expertise in information systems, computer concepts, Microsoft Word, Powerpoint, Excel, and Access; and experience teaching introductory business computing at the University level

CISY 3326, Database Programming – Minimum Master's degree in relevant field; expertise in database design, entity-relationship diagrams, normalization, SQL, and implementation in MS Access; experience in business environment desirable; and experience teaching at the University level.
(Winter term, Mon and Wed 10:00-11:15 am)

FINA 2360 and FINA 3361, Business Finance I & II – Minimum Master's degree in relevant field; expertise in financial management concepts, techniques, and mathematics; and experience teaching introductory finance at the University level

MGSC 1205, Quantitative Methods I – Minimum Master's degree in relevant field; expertise in quantitative methods, modeling, applied linear programming, mathematics of finance, and MS Excel; and experience teaching quantitative methods at the University level

MGSC 1206, Quantitative –Methods II – Minimum Master's degree in a relevant field; expertise in business calculus, probability, and decision theory; and experience teaching quantitative methods at the University level

MGSC 2207, Introductory Statistics – Minimum Master's degree in a relevant field; expertise in statistical methods; and experience teaching introductory

statistics at the University level

Applications are invited in the first instance from part-time faculty colleagues who are on the University's Precedence List. Hiring will commence on May 13, 2015. Applications will continue to be accepted until all positions are filled.

Please forward via e-mail application letter, CV, names and contact information of two references, copies of graduate transcripts, and evaluations of teaching, if available, with the subject line FISMS PT (CISY, FINA or MGSC as appropriate) Positions to FISMSChair@smu.ca OR by mail to:

Susan Dauphinee, Department Secretary
Department of Finance, Information Systems, and Management Science
Sobey School of Business
Saint Mary's University
923 Robie Street
Halifax, Nova Scotia B3H 3C3

902-420-5724

For further information about these positions, please contact the Chair, Dr. Kathryn Kimery, at k.kimery@smu.ca or 902-491-8654.

HIRING BEGINS: May 13, 2015

CLOSING DATE: until positions are filled

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business
Course Code: BUSI*2259*01
Academic Term: Summer Session I
Class Timetable: MW 01:30PM -04:00PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:
Law Degree and member in Good Standing of the Nova Scotia

Barrister's

Society. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 4/22/2015

Department/Faculty: Business & Tourism
Course Name: Personal Finance
Course Code: BUSI*2060*16*18
Academic Term: Summer Session I
Class Timetable: T 06:00pm – 08:00pm
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 4/22/2015

Department/Faculty: Business & Tourism
Course Name: Organizational Behaviour II: Groups, structures and culture.
Course Code: BUSI*2215*16*18
Academic Term: Summer Session I

Class Timetable: TH 06:00pm – 08:00pm

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university

teaching as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 4/22/2015

Halifax, Nova Scotia Canada B3H 3C3	T (902) 420 F (902) 420
--	----------------------------

MBA Program

April 15, 2015

MBA PROGRAM – Sobeys School of Business
0.5 FULL-COURSE-EQUIVALENT OPENING AVAILABLE

COURSE NAME: **Commercial Law - 50332 - CMLW 6601 - 1**

A survey of the legal aspects of business such as contracts, corporate law, competition, consumer protection, negotiable instruments, employment, real estate, insurance and the workings of the legal system will also be explored.

TERM: Summer 2015
 DAY(S) & TIMES: June 6 – 8:30am – 4:29pm
 June 13 – 8:30am – 4:29pm
 June 20 – 8:30am – 4:29pm
 July 04 – 8:30am – 4:29pm

QUALIFICATIONS: Relevant university degree and applicable professional qualifications.

EXPERIENCE: This position requires experience and/or aptitude to teach at the university level. Industry experience is an asset.

[Download \(PDF, 228KB\)](#)

 : Part-Time Academic Posting

ROWE SCHOOL OF BUSINESS
 Dalhousie University
 Halifax, Nova Scotia
 B3H 4R2

Posting Date: April 10, 2015
 Application Deadline: April 21, 2015
 Position: Part-Time Academic
 Department/Location: Rowe School of Business Pay Rate: \$4565.50 per course
 (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach 3 sections of the following course in the Fall term from Sept- Dec., 2015.

Commerce 2401 – Introduction to Marketing Section 1: Tuesdays/Thursdays from
10:05 – 11:25 am Section 3: Mondays/Wednesdays from 10:05 – 11:25 am
Section
5: Tuesdays/Thursdays from 1:05 – 2:25 p.m.

Requirements:

An MBA degree is required. Completion of a PhD or a PHD in progress is considered to be an asset. The applicant must run a computer-based marketing simulation and show evidence of effective use of web-based technologies in the classroom. Preference will be given to those with recent experience using the “MarketShare” Marketing simulation. This is a position with a strong emphasis on high-quality teaching. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience in marketing. The successful candidate must also be able to meet the School’s accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation.

The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Applicants should send, by the above deadline, a c.v. and copies of their previous teaching evaluations to:

Dr. Sergio Carvalho
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia

B3H 4R2

SCarvalho@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

b)

Part-Time Academic Posting

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: April 10, 2015

Application Deadline: April 21, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business Pay Rate: \$4565.50 per course

(In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to the following course in the Fall term from

Sept- Dec., 2015.

Commerce 3401 – Consumer Behavior

Section 1: Mondays/Wednesdays – 1:05 – 2:25 p.m.

Requirements:

An MBA degree is required. Completion of a PhD or a PHD in progress is considered to be an asset. This is a position with a strong emphasis on high-quality teaching. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience in marketing. The successful candidate must also be

able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation.

The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Applicants should send, by the above deadline, a c.v. and copies of their previous teaching evaluations to:

Dr. Sergio Carvalho
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
SCarvalho@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Part-Time Academic Posting: Rowe School of Business

Posted by Rowe School of Business on April 14, 2015 in Job Postings
ROWE SCHOOL OF BUSINESS
Dalhousie University
Halifax, Nova Scotia
B3H 4R2

Posting Date: April 14, 2015

Application Deadline: April 24, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

Part-Time Academics are required to teach the following course from May – Aug 2015

Commerce 2303 – Introduction to Organizational Behaviour – 4 sections available

Requirements:

An MBA and/or PhD/ABD in OB/HR is required. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Prof. Elizabeth Kelley
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
elizabeth.kelley@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

🚩 Part-Time Academic Posting: Rowe School of Business

Posted by Rowe School of Business on April 9, 2015 in Job Postings

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: April 9, 2015

Application Deadline: April 20, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from May – August, 2015.

Commerce 2310 – Business Ethics and CSR

Thursday – 9:05 a.m. – 11:55 a.m.

Requirements:

An MBA degree or equivalent is required. Attributes required: The successful applicant must have, within the last 10 years, either taken graduate level courses in Ethics and/or CSR or have taught a postsecondary course in this subject area. The candidate must also have an established record of effective teaching experience and be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

This is a multi-section, coordinated course. The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation, and learning system activity, in consultation with the course coordinator. There is no teaching assistant support for this course; a half-time grader will be available. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Elizabeth Kelley
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
elizabeth.kelley@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Part-Time Academic Postings: Rowe School of Business

Posted by Rowe School of Business on April 10, 2015 in Job Postings
a)

Part-Time Academic Posting

ROWE SCHOOL OF BUSINESS
Dalhousie University
Halifax, Nova Scotia

B3H 4R2

Posting Date: April 10, 2015

Application Deadline: April 21, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach 3 sections of the following course in the Fall term from Sept- Dec., 2015.

Commerce 2401 – Introduction to Marketing

Section 1: Tuesdays/Thursdays from 10:05 – 11:25 am

Section 3: Mondays/Wednesdays from 10:05 – 11:25 am

Section 5: Tuesdays/Thursdays from 1:05 – 2:25 p.m.

Requirements:

An MBA degree is required. Completion of a PhD or a PHD in progress is considered to be an asset. The applicant must run a computer-based marketing simulation and show evidence of effective use of web-based technologies in the classroom. Preference will be given to those with recent experience using the “MarketShare” Marketing simulation. This is a position with a strong emphasis on high-quality teaching. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience in marketing. The successful candidate must also be able to meet the School’s accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Applicants should send, by the above deadline, a c.v. and copies of their previous teaching evaluations to:

Dr. Sergio Carvalho
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
SCarvalho@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

b)

Part-Time Academic Posting

ROWE SCHOOL OF BUSINESS
Dalhousie University
Halifax, Nova Scotia
B3H 4R2

Posting Date: April 10, 2015
Application Deadline: April 21, 2015
Position: Part-Time Academic
Department/Location: Rowe School of Business
Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to the following course in the Fall term from Sept- Dec., 2015.

Commerce 3401 – Consumer Behavior

Section 1: Mondays/Wednesdays – 1:05 – 2:25 p.m.

Requirements:

An MBA degree is required. Completion of a PhD or a PHD in progress is considered to be an asset. This is a position with a strong emphasis on high-quality teaching. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience in marketing. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Applicants should send, by the above deadline, a c.v. and copies of their previous teaching evaluations to:

Dr. Sergio Carvalho
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
SCarvalho@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University. Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

• Part-Time Academic Posting: Rowe School of Business

Posted by Rowe School of Business on March 25, 2015 in Job Postings

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: March 25, 2015

Application Deadline: April 6, 2015

Position: Part-Time Academic

Department/Location: Rowe School of Business Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from May – Aug, 2015.

Commerce 2502 – Predictive Analytics (4 sections available)

Requirements:

An MBA degree is required. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Mike Foster

Rowe School of Business

Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
mike.foster@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Department/Faculty: Business & Tourism
Course Name: Communications Management
Course Code: BUSI*THMT*2202*16*18
Academic Term: Summer Session II
Class Timetable: T 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 7/6/2015
End Date: 8/21/2015

Qualifications:
PhD in Business/Tourism/Hospitality preferred or Master's Degree preferably MBA. Experience in university teaching as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 4/9/2015

Department/Faculty: Business & Tourism
Course Name: Advanced Accounting II
Course Code: BUSI*4424*01*16*18
Academic Term: Summer Session I
Class Timetable: M 06:00PM – 08:30PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:
PhD in Accounting preferred. If candidate does not have a PhD then
an MBA
in Accounting is preferred. If no applicant with an MBA or PhD apply
we
will then consider applicants with a Bachelor's Degree and a

professional

accounting designation. Applicant must be in good standing with a professional accounting institute. Experience teaching at a senior university level as well as experience teaching using online technologies.

This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/24/2015

Department/Faculty: Business & Tourism
Course Name: Finance I

Course Code: BUSI*3360*16*18

Academic Term: Summer Session I

Class Timetable: TH 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching as well as experience teaching using online technologies.

This

is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/24/2015

Department/Faculty: Business & Tourism

Course Name: Retailing Managment

Course Code: BUSI*3332*01

Academic Term: Summer Session II

Class Timetable: TTH 01:30PM – 04:00PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 4/9/2015

March 17, 2015

MBA PROGRAM – Sobey School of Business
0.5 FULL-COURSE-EQUIVALENT OPENING AVAILABLE

COURSE NAME: ECON 6601.1: Economics and Policy in a Global Context [CRN: 50251]

This course deals with concepts and policy issues which will enable students to better understand national and international economic events, and to follow business and financial market analysis. Topics include the determinants of economic aggregates; economic fluctuations in the global context; monetary and fiscal policy; international finance; international economic organizations; trade agreements and issues.

TERM: July 6 – August 20, 2015
DAY(S) & TIMES: Tuesdays/Thursdays: 5:30 –8:29 pm

QUALIFICATIONS: Relevant university degree and applicable professional qualifications.

EXPERIENCE: This position requires experience and/or aptitude to teach at the university level; relevant recent industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and

other duties as assigned.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

DEADLINE: Applications must be received by Wednesday, April 1, 2015.

Please send applications to:
MBA Program – Sobey School of Business
Saint Mary's University
Halifax, NS, B3H 3C3
joan.mcintyre@smu.ca

March 17, 2015 MBA PROGRAM – Sobey School of Business
0.5 FULL-COURSE-EQUIVALENT OPENING AVAILABLE

COURSE NAME: SMBA 6690.1B: Special Topics – Project Management [CRN: 50368]

This course provides a sound basis in project management methodologies, tools and disciplines. It exposes students to the fundamental issues in managing projects: project definition and scope, scheduling, risk management, cost budgeting and estimating, monitoring, and communicating, in accordance with professional requirements.

The course places equal importance on both the technical (scope, WBS, schedules, resource allocation, baseline budgets, status reports) and sociocultural (leadership, problem-solving, teamwork, negotiation, politics, customer expectations) skills essential for effective project management. Upon completion of this course, students are expected to have an understanding of how the project manager uses these skill sets throughout the project life cycle to achieve organizational objectives and facilitate change in client organizations.

TERM: Summer 2015
DAY(S) & TIMES: July 3 – 8:30am – 4:29pm
July 17 – 8:30am – 4:29pm

July 24 – 8:30am – 4:29pm

August 07 – 8:30am – 4:29pm

QUALIFICATIONS: Relevant university degree and applicable professional qualifications.

EXPERIENCE: This position requires experience and/or aptitude to teach at the university level; relevant recent industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

DEADLINE: Applications must be received by Wednesday, April 1, 2015.

Please send applications to:
MBA Program – Sobey School of Business
Saint Mary's University
Halifax, NS, B3H 3C3
joan.mcintyre@smu.ca

Department/Faculty: Business & Tourism
Course Name: Business Policy
Course Code: BUSI*4400*01
Academic Term: Summer Session I
Class Timetable: TTH 06:00PM -08:30PM
Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/13/2015

Department/Faculty: Business & Tourism

Course Name: Legal Aspects of Business

Course Code: BUSI*2259*01

Academic Term: Summer Session I

Class Timetable: MW 01:30PM -04:00PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia
Barrister's

Society. Experience in university teaching. This is a coordinated course

and instructors are required to follow the course guidelines including
assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final
exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/13/2015

Department of Management, Saint Mary's University
Part-time teaching positions spring and summer 2015

Spring session: May-June 2015

MGMT 3385.1WW	Human Resource Management		Online
MGMT 3480.1B	Ethical Responses of Organizations	TR	05:30 pm-08:29 pm
MGMT 4489.1A	Strategic Management	MW	09:30 am-12:29 pm
MGMT 4489.1B	Strategic Management	MW	05:30 pm-08:29 pm
MGMT 4489.1C	Strategic Management	MW	05:30 pm-08:29 pm

Summer session: July-August 2015

MGMT 2384.1	Macro Organizational Behavior	MW	01:30 pm-04:29 pm
MGMT 3480.1A	Ethical Responses of Organizations	MW	05:30 pm-08:29 pm
MGMT 3480.1B	Ethical Responses of Organizations	MW	01:30 pm-04:29 pm
MGMT 4482.1	Staffing and Selection	MW	05:30 pm-08:29 pm
MGMT 4485.1WW	Wage and Salary Administration		Online
MGMT 4489.1A	Strategic Management	TR	05:30 pm-08:29 pm
MGMT 4489.1B	Strategic Management	MW	09:30 am-12:29 pm

QUALIFICATIONS: Relevant Masters or Doctoral Degree and previous experience instructing equivalent university course(s). Relevant industrial experience is an asset.

NEW APPLICANTS: Applicants who have no previous experience instructing courses for the Management Department should provide supporting documents for the courses they are applying to teach (e.g., course outlines, course evaluations, tests and assignments used, course outlines for courses completed for degrees, detailed information on relevant industrial experience).

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by 4:00 pm March 9, 2015.

TO APPLY: Please send your application to both Dr. Russel Summers at mgt.chair@smu.ca and Ms. Sandra Fougere at sandra.fougere@SMU.CA. Please note "MGMT PT Application Spring Summer 2015" in the subject box of your emails.

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

SAINT MARY'S UNIVERSITY — MARKETING DEPARTMENT

2015 SUMMER SESSIONS – UNDERGRADUATE COURSES

First Summer Session: May 04—June 19

Courses/Days/Times

1. COMM 2293.1A [CRN 30024]: Communications MW 09:30am-12:29pm
2. COMM 2293.1B [CRN 30025]: Communications MW 01:30pm-04:29pm
3. COMM 2293.1C [CRN 30847]: Communications TR 01:30pm-04:29pm

Second Summer Session: July 06—August 20

Courses/Days/Times

1. COMM 2293.1A [CRN 40314]: Communications MW 09:30am-12:29pm
2. COMM 2293.1B [CRN 40315]: Communications MW 01:30pm-04:29pm

DESCRIPTION: This course emphasizes professional writing skills and prepares students to communicate effectively. Students learn to write clear, concise memoranda, letters, reports, resumes, and other documents. The course focuses mainly on written communication skills and strategies.

QUALIFICATIONS: Master's degree, concentration in Communications, English, Rhetoric, Journalism or related fields.

EXPERIENCE: The position requires experience teaching communications courses at the university level; relevant industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals.

ADDITIONAL DUTIES:

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

CLOSING: 11:59pm, Tuesday, March 10, 2015.

TO APPLY: Please send your application to M. C. Lesbirel, Secretary, Marketing Department, Saint Mary's University, Halifax, NS, B3H 3C3, colleen.lesbirel@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

SAINT MARY'S UNIVERSITY — MARKETING DEPARTMENT

2015 SUMMER SESSIONS – UNDERGRADUATE COURSES (continued)

First Summer Session: May 04—June 19

Course/Day/Time

4. MKTG 3375.1 [CRN 30885]: International Marketing TR 01:30pm-04:29pm

DESCRIPTION: Students explore the economic, cultural, political, and legal aspects of international marketing, together with international product policy, distribution, pricing, and promotion. International consumerism, research, and management issues are also addressed.

QUALIFICATIONS: Master of Business Administration, concentration in

Marketing

EXPERIENCE: The position requires experience teaching marketing courses at the university level; relevant industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

CLOSING: 11:59pm, Tuesday, March 10, 2015.

TO APPLY: Please send your application to M. C. Lesbirel, Secretary, Marketing Department, Saint Mary's University, Halifax, NS, B3H 3C3, colleen.lesbirel@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

First Summer Session: May 04—June 19

Courses/Days/Times

5. MKTG 3376 [CRN 30679]: Consumer Behaviour TR 09:30am-12:29pm

DESCRIPTION: Students gain an understanding of the social, cultural, and psychological factors influencing consumer behaviour and of the implications of consumer behaviour to marketing strategies. Topics include consumers' needs, attitudes, learning, decision making, consumption patterns, cultures, and life styles.

QUALIFICATIONS: Master of Business Administration, concentration in Marketing

EXPERIENCE: The position requires relevant industry experience and experience teaching equivalent university courses.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final

exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

CLOSING: 11:59pm, Tuesday, March 10, 2015.

TO APPLY: Please send your application to M. C. Lesbirel, Secretary, Marketing Department, Saint Mary's University, Halifax, NS, B3H 3C3, colleen.lesbirel@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

Department/Faculty: Business & Tourism
Course Name: Introductory Accounting I
Course Code: BUSI*2221*18
Academic Term: Summer Session I
Class Timetable: MW 06:00PM – 08:30PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in

student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final
exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/10/2015

Department/Faculty: Business & Tourism
Course Name: Marketing Research
Course Code: BUSI*4430*01*16*18
Academic Term: Summer Session I
Class Timetable: F 09:30PM – 12:00PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:
PhD in Marketing preferred, or must have MBA in Marketing.
Experience in
university teaching as well as experience teaching using online
technologies. This is a coordinated course and instructors are
required
to follow the course guidelines including assignments, exams and
teaching

methods.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Please note that this course incorporates blended learning technology and
students will be taught simultaneously on campus and via distance.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/10/2015

Department/Faculty: Business & Tourism
Course Name: International Marketing
Course Code: BUSI*4432*01
Academic Term: Summer Session I
Class Timetable: MW 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and

teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Entrepreneurship

Course Code: BUSI*2011*01

Academic Term: Summer Session I

Class Timetable: TTH 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Small Business Management and/or Entrepreneurship or developed

expertise in the area. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Finance II

Course Code: BUSI*3361*01

Academic Term: Summer Session II

Class Timetable: MW 09:00AM – 11:30AM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism
Course Name: Advertising: Theory and Practice
Course Code: BUSI*3333*01*16*18
Academic Term: Summer Session II
Class Timetable: M 01:30PM – 04:00PM
Course Unit Value: 0.5

Start Date: 7/6/2015
End Date: 8/21/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Experience in university teaching as well as experience in teaching using
online technologies. Please note that this course incorporates blended
learning technology and students will be taught simultaneously on campus
and via distance.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Values in a Business Society: Issues and Analysis

Course Code: BUSI*4412*16*18

Academic Term: Summer Session II

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Business preferred or MBA in Management with course work in

Business Ethics and/or Social Responsibility. Experience in university teaching as well as experience teaching using online technologies.

This is

a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Legal Aspects of Business

Course Code: BUSI*2259*16*18

Academic Term: Summer Session II

Class Timetable: M 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia Barrister's

Society. Experience in university teaching as well as experience teaching

using online technologies. This is a coordinated course and instructors

are required to follow the course guidelines including assignments, exams

and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism
Course Name: Introductory Accounting II
Course Code: BUSI*2222*01
Academic Term: Summer Session II
Class Timetable: MW 06:00PM – 08:30PM
Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting Institute. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching

methods.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Introductory Accounting II

Course Code: BUSI*2222*16*18

Academic Term: Summer Session II

Class Timetable: T 06:00PM – 09:00PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting Institute. Experience in university teaching as well as experience teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Finance II

Course Code: BUSI*3361*16*18

Academic Term: Summer Session II

Class Timetable: M 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university

teaching as well as experience teaching using online technologies.

This

is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Labour Relations

Course Code: BUSI*3314*16*18

Academic Term: Summer Session II

Class Timetable: SU 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Human Resource Management and/or Labour Relations or developed

expertise in the area. Experience in university teaching as well as

experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism
Course Name: Intermediate Accounting: Equities and Special Topics
Course Code: BUSI*3326*01
Academic Term: Summer Session II
Class Timetable: TTH 06:00PM – 08:30PM
Course Unit Value: 0.5

Start Date: 7/6/2015
End Date: 8/21/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting Institute. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &

Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Introduction to Information Systems in Organizations

Course Code: BUSI*2255*01

Academic Term: Summer Session II

Class Timetable: TTH 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Business preferred, or MBA in Information Systems.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae

and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Applied Marketing

Course Code: BUSI*2231*16*18

Academic Term: Summer Session II

Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism
Course Name: International Business Management
Course Code: BUSI*3312*16*18
Academic Term: Summer Session II
Class Timetable: W 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 7/6/2015
End Date: 8/21/2015

Qualifications:
PhD in Management and an MBA in International Business.
Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Cost Accounting

Course Code: BUSI*4425*01

Academic Term: Summer Session II

Class Timetable: MW 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 7/6/2015

End Date: 8/21/2015

Qualifications:

PhD in Accounting preferred or candidates with a Bachelor's Degree and

Professional Accounting designation and in good standing with Professional

Accounting Institute will be considered. Experience teaching at a senior

university level. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism
Course Name: Advanced Cost Accounting and Internal Control
Course Code: BUSI*4426*01*16*18
Academic Term: Summer Session II
Class Timetable: M 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 7/6/2015
End Date: 8/21/2015

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA designation and in good standing with Professional Accounting Institute will be considered. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/6/2015

Department/Faculty: Business & Tourism

Course Name: Finance I

Course Code: BUSI*3360*01*

Academic Term: Summer Session I

Class Timetable: MW 09:00AM – 11:30AM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/5/2015

Department/Faculty: Business & Tourism
Course Name: BUSI* 4434*Marketing Strategy & Management
Course Code: BUSI*4434*01*16*18
Academic Term: Summer Session I
Class Timetable: T 09:30AM – 11:30AM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.
Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.
Experience in university teaching as well as experience in teaching using online technologies. Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/5/2015

Department/Faculty: Business & Tourism

Course Name: Management Information Systems

Course Code: BUSI*4415*01

Academic Term: Summer Session I

Class Timetable: MW 01:30PM – 04:00PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Business or Information Systems preferred, or MBA in Information

Systems. Experience in university teaching. This is a coordinated course

and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism
Course Name: Small Business Management
Course Code: BUSI*THMT*3311*01
Academic Term: Summer Session I
Class Timetable: MW 06:00PM – 08:30PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:
PhD in Business preferred or MBA in Management with graduate level
course
work in Small Business Management and/or Entrepreneurship or
developed
expertise in the area. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course
guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism

Course Name: Applied Marketing

Course Code: BUSI*2231*01

Academic Term: Summer Session I

Class Timetable: TTH 01:30PM – 04:00PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in

student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final
exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism
Course Name: Direct Marketing
Course Code: BUSI*3336*01*16*18
Academic Term: Summer Session I
Class Timetable: TTh 01:30PM – 04:00PM
Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. This is a
coordinated course and instructors are required to follow the course
guidelines including assignments, exams and teaching methods.

Experience in university teaching as well as experience in teaching
using
online technologies. Please note that this course incorporates
blended

learning technology and students will be taught simultaneously on campus and via distance.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism
Course Name: Human Resource Management
Course Code: BUSI*3313*16*18
Academic Term: Summer Session I
Class Timetable: T 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.
This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Experience in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism
Course Name: Intermediate Accounting: Assets
Course Code: BUSI*3325*01
Academic Term: Summer Session I
Class Timetable: TTH 06:00PM – 08:30PM
Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting Institute. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism
Course Name: Operations Management

Course Code: BUSI*3308*01

Academic Term: Summer Session I

Class Timetable: TTH 01:30PM – 04:00PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Management preferred or MBA in Management. Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism
Course Name: Introduction to Business Administration
Course Code: BUSI*1112*01
Academic Term: Summer Session I
Class Timetable: MW 06:00PM – 08:30PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:
PhD in Business preferred or MBA in Business. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:
Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism

Course Name: Organizational Topics

Course Code: BUSI*3316*16*18

Academic Term: Summer Session I

Class Timetable: M 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Management preferred or must have MBA and experience in teaching

senior level management courses. This is a coordinated course and

instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Experience in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism
Course Name: Advertising: Theory and Practice
Course Code: BUSI*3333*16*18
Academic Term: Summer Session I
Class Timetable: W 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Experience in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism
Course Name: Advertising: Theory and Practice
Course Code: BUSI*3333*16*18
Academic Term: Summer Session I
Class Timetable: W 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 5/4/2015
End Date: 6/19/2015

Qualifications:
PhD in Marketing preferred, or must have MBA in Marketing. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Experience in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:
Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective

Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism

Course Name: International Business Management

Course Code: BUSI*3312*01

Academic Term: Summer Session I

Class Timetable: MW 01:30PM – 04:00PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Management and an MBA in International Business.

Experience in

university teaching. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams and

teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final

exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department/Faculty: Business & Tourism

Course Name: Communications Management

Course Code: BUSI*THMT*2202*01

Academic Term: Summer Session I

Class Timetable: TTH 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 5/4/2015

End Date: 6/19/2015

Qualifications:

PhD in Business/Tourism/Hospitality preferred or Master's Degree preferably MBA. Experience in university teaching. This is a coordinated

course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 3/4/2015

Department of Accounting & Commercial Law

(Spring Session: May 4 to June 19, 2015)

CRN Subj Crse Sec Title Days Time Date (MM/DD)

30022

CMLW 2201 1A Legal Aspects of Business I MW 05:30 pm-08:29 pm 05/04-06/19
30775

CMLW 2201 1B Legal Aspects of Business I TR 05:30 pm-08:29 pm 05/04-06/19
30782

CMLW 2201 1C Legal Aspects of Business I MW 01:30 pm-04:29 pm 05/04-06/19

(Summer Session: July 6 to August 20, 2015)

CRN Subj Crse Sec Title Days Time Date (MM/DD)

40206

CMLW 2201 1A Legal Aspects of Business I MW 09:30 am-12:29 pm 07/06-08/20
40552

CMLW 2201 1B Legal Aspects of Business I TR 05:30 pm-08:29 pm 07/06-08/20

MINIMUM QUALIFICATIONS: Bachelor of Laws. Member of the Bar in a Canadian province.

EXPERIENCE: These positions require experience and/or aptitude to teach Commercial Law courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, teaching, regularly scheduled office hours for student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: These courses are generally coordinated by a full time faculty member. The successful applicant will participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) will be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

DEADLINE: Applications must be received by Friday, February 13, 2015 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3

cathy.golden@smu.ca copy to Dr. Jeff Power jeff.power@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

Department of Accounting

(Spring Session: May 4 to June 19, 2015)

CRN Subj Crse Sec Title Days Time Date (MM/DD)

30549

ACCT 2241 1B Introductory Financial Acct TR 01:30 pm-04:29 pm 05/04-06/19

30897

ACCT 2241 1C Introductory Financial Acct MW 09:30 am-12:29 pm 05/04-06/19

30007

ACCT 3332 1 Planning and Control TR 09:30 am-12:29 pm 05/04-06/19

30165

ACCT 3341 1 Intermed Financial Acct I MW 09:00 am-11:59 am 05/04-06/19

30694

ACCT 3341 1L LAB Intermed Financial Acct I MW 12:00 pm-01:15 pm 05/04-

06/19

30742

ACCT 3343 1 Financial Accounting Analysis MW 05:30 pm-08:29 pm 05/04-06/19

30745

ACCT 4453 1 Taxation Part I MW 05:30 pm-08:29 pm 05/04-06/19

(Summer Session: July 6 to August 20, 2015)

CRN Subj Crse Sec Title Days Time Date (MM/DD)

40002

ACCT 2241 1A Introductory Financial Acct TR 01:30 pm-04:29 pm 07/06-08/20

40322

ACCT 2241 1B Introductory Financial Acct MW 05:30 pm-08:29 pm 07/06-08/20

40004

ACCT 2242 1A Introductory Managerial Acct TR 05:30 pm-08:29 pm 07/06-08/20

40364

ACCT 2242 1B Introductory Managerial Acct MW 01:30 pm-04:29 pm 07/06-

08/20

40611

ACCT 2242 1C Introductory Managerial Acct TR 09:30 am-12:29 pm 07/06-08/20

40005

ACCT 3334 1 Cost Mgt: Systems Evaluation TR 09:30 am-12:29 pm 07/06-08/20

40603

ACCT 3343 1 Financial Accounting Analysis MW 09:30 am-12:29 pm 07/06-08/20

40618

ACCT 4454 1 Taxation Part II MW 05:30 pm-08:15 pm 07/06-08/20

40478

ACCT 4470 1 Management Acct Seminar TR 05:30 pm-08:29 pm 07/06-08/20

MINIMUM QUALIFICATIONS: Relevant university degree and a Professional accounting designation. Financial accounting courses require a working knowledge of international financial reporting standards as evidenced by successful completion of a course offered by a university or a professional accounting society.

EXPERIENCE: These positions require experience and/or aptitude to teach Accounting courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, teaching (including labs where applicable), regularly scheduled office hours for student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: These courses are generally coordinated by a full time faculty member. The successful applicant will participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) will be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by Friday, February 13, 2015 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3
cathy.golden@smu.ca copy to: Dr. Jeff Power jeff.power@smu.ca
Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

Department/Faculty: Business & Tourism
Course Name: Strategic Compensation
Course Code: BUSI*4413*01
Academic Term: Winter

Class Timetable: TTH 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Management preferred or must have MBA in Human Resource Management.

Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 1/2/2015

Department/Faculty: Business & Tourism

Course Name: Strategic Compensation

Course Code: BUSI*4413*01

Academic Term: Winter

Class Timetable: TTH 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Management preferred or must have MBA in Human Resource Management.

Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/22/2014

Department/Faculty: Business & Tourism
Course Name: Financial Statement Analysis
Course Code: BUSI*4465*01
Academic Term: Winter
Class Timetable: W 06:00PM – 08:30
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:

PhD in Finance or Accounting preferred or MBA in Finance or Accounting.

Preference will be given to applicants who hold a CA designation. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae

and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/12/2014

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour II: Groups, structures and culture.

Course Code: BUSI*2215*05

Academic Term: Winter

Class Timetable: TTH 1:30PM – 2:45PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/12/2014

Department/Faculty: Business & Tourism

Course Name: Managerial Accounting

Course Code: BUSI*3320*04

Academic Term: Winter

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting Institute. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/12/2014

Department/Faculty: Business & Tourism

Course Name: Direct Marketing

Course Code: BUSI*3336*02

Academic Term: Winter

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and

teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/12/2014

Department/Faculty: Business & Tourism

Course Name: Legal Aspects of Business

Course Code: BUSI 2259 03

Academic Term: Winter

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia
Barrister's

Society. Experience in university teaching. This is a coordinated course
and instructors are required to follow the course guidelines including
assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final
exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 12/10/2014

SAINT MARY'S UNIVERSITY
SOBEY SCHOOL OF BUSINESS
PART-TIME POSITION IN THE MASTER OF TECHNOLOGY
ENTREPRENEURSHIP AND INNOVATION PROGRAM

Posted: November 21, 2014

The Sobey School of Business at Saint Mary's University invites applications month part-time position to teach the **Accounting for Innovation** course in the Technology Entrepreneurship and Innovation program. A calendar description of the course can be found at

QUALIFICATIONS:

Candidates should hold at least a Master degree in Business specializing in Accounting, Management Information Systems, or Operations Research. Candidates should have strong teaching skills and a commitment to student excellence. The position involves teaching entrepreneurs and innovators at a graduate level.

Expertise and experience in lean analytics, the analytics cycle, startup metrics ratios, organizational controls and measures, forecasting and benchmarking, financial and other qualitative measures, selecting a core set of metrics, operational analysis, pathways of growth, data quality, validation and verification, IQ/OQ and measurement, and long-term/future planning are required.

ABOUT THE SCHOOL:

Saint Mary's University, one of Canada's oldest universities, is home to the Sobey School of Business, which is AACSB accredited and is the largest business school in Atlantic Canada. The Sobey School offers Bachelor of Commerce, MBA, Executive

[Download \(PDF, 57KB\)](#)

Department/Faculty: Business & Tourism

Course Name: Operations Management

Course Code: BUSI*3308*03

Academic Term: Winter

Class Timetable: MW 10:30am – 11:45am

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Management preferred or MBA in Management. Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 12/5/2014

: Part-Time Academic Posting: Rowe School of Business

Posted by Rowe School of Business on November 25, 2014 in General Announcements

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: November 25, 2014

Application Deadline: December 5, 2014

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April, 2015.

Commerce 1010 – Business in a Global Context

Requirements:

A PhD in a related field is preferred. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Prof. Shamsud Chowdhury
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2

shamsud.chowdhury@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

: CUPE Win 2015 Postings-additional posting
November-19-14

CRN				TITLE	DAY	TIME	DATE
22123	MGMT	4485	2WW	Wage & Salary Administration	Online	Online	01/05-04/20

QUALIFICATIONS: Relevant Masters or Doctoral Degree and previous experience instructing equivalent university course(s). Relevant industrial experience is an asset.

NEW APPLICANTS: Applicants who have no previous experience instructing courses for the Management Department should provide a cover letter, CV, two letters of reference and supporting documents for the courses they are applying to teach (e.g., course outlines, course evaluations, tests and assignments used, transcripts and detailed information on relevant industrial experience).

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by end of day
Monday, December 1, 2014

TO APPLY: Please send your application to both Dr. Cathy Driscoll at

cathy.driscoll@smu.ca and Ms. Sandra Fougere at sandra.fougere@SMU.CA.
Please note "Mgt PT App Win2015" in the subject box of your emails.

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

DEPARTMENT OF FINANCE, INFORMATION SYSTEMS, AND MANAGEMENT
SCIENCE
PART-TIME POSITIONS – SUMMER SESSIONS 2015

Posting date: November 20, 2014

The Department of Finance, Information Systems, and Management Science is seeking to staff the following courses for Summer Session I (4 May – 19 June) and Summer Session II (6 July – 20 August) .
Subject to change. The Department requires the following qualifications and experience

CISY 1225 – Minimum Master's Degree and experience teaching introductory business computing at the University level

Summer Session I

CISY 1225.1A – Mondays and Wednesdays 9:00-11:59

CISY 1225.1B – Mondays and Wednesdays 1:00-3:59

Summer Session II

CISY 1225.1 – Mondays and Wednesdays 5:30-8:29

CISY 1225.1B – Mondays and Wednesdays 1:00-3:59

FINA 2360 and FINA 3361 – Minimum Master's Degree and experience teaching introductory finance at the University level

Summer Session I

FINA 2360.1A – Mondays and Wednesdays 9:00-11:59

FINA 2360.1B – Mondays and Wednesdays 5:30-8:29

FINA 3361.1A – Mondays and Wednesdays 9:00-11:59

FINA 3361.1B – Tuesdays and Thursdays 9:00-11:59

Summer Session II

FINA 2360.1A – Tuesdays and Thursdays 5:30-8:29

FINA 2360.1B – Mondays and Wednesdays 5:30-8:30

FINA 3361.1A – Mondays and Wednesdays 9:00-11:59

FINA 3361.1B – Mondays and Wednesdays 5:30-8:29

MGSC 1205 and MGSC 1206 – Minimum Master's Degree and experience teaching introductory quantitative methods at the University level

Summer Session I

MGSC 1205.1A – Tuesdays and Thursdays 1:00-3:59

MGSC 1205.1B – Tuesdays and Thursdays 5:30-8:29

MGSC 1206.1 – Mondays and Wednesdays 9:00-11:59

Summer Session II

MGSC 1205.1A – Tuesdays and Thursdays 5:30-8:30

MGSC 1206.1A – Mondays and Wednesdays 9:00-11:59

MGSC 1206.1B – Tuesdays and Thursdays 9:00-11:59

MGSC 2207 – Minimum Master's Degree and experience teaching introductory statistics at the University level

Summer Session II

MGSC 2207.1A – Tuesdays and Thursdays 9:00-11:59

Applications are invited in the first instance from part-time faculty colleagues who are on the University's Precedence List.

Please forward application letter, names of two references and relevant documents to:

Dr. Kathryn Kimery, Chair

Department of Finance, Information Systems, and Management Science

Sobey School of Business

Saint Mary's University

Halifax, Nova Scotia B3H 3C3

k.kimery@smu.ca

902.491.8654

CLOSING DATE: Friday, December 5, 2014

Department/Faculty: Business & Tourism

Course Name: New Venture Creation for Business and Tourism

Course Code: BUSI/THMT*4446*01*16*18

Academic Term: Winter

Class Timetable: T 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in

Business/Tourism/Hospitality Management. Experience in teaching venture

creation or implementing marketing plans at the university level is required. Experience in business ventures/startups is required and preference will be given for experience in tourism and/or hospitality ventures. Experience in university teaching as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Responsibilities include the preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/27/2014

Department/Faculty: Business & Tourism

Course Name: Direct Marketing

Course Code: BUSI*3336*02

Academic Term: Winter

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing.

Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and

teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

Department/Faculty: Business & Tourism

Course Name: Destination Development

Course Code: THMT*4406*01

Academic Term: Winter

Class Timetable: TH 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in

Business/Tourism/Hospitality Management. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final

exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. -----

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

Department/Faculty: Business & Tourism
Course Name: Planning and Management of Food Service Operations
Course Code: THMT*2216*01
Academic Term: Winter
Class Timetable: TTH 09:00AM – 10:15AM
Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA
in
Business/Tourism/Hospitality Management. Experience in teaching a

foods
management course at the university level is required. This is a

coordinated course and instructors are required to follow the course
guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final
exam.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

Department/Faculty: Business & Tourism
Course Name: Current Issues in Food, Beverage and Catering
Management
Course Code: THMT*4411*01
Academic Term: Winter
Class Timetable: TTH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in

Business/Tourism/Hospitality Management. Experience in teaching a foods

management course at the university level is required. Experience in food,

beverage and/or catering is required. This is a coordinated course and

instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

Department/Faculty: Business & Tourism

Course Name: Finance II

Course Code: BUSI*3361*15*19

Academic Term: Winter

Class Timetable: TH 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching as well as experience teaching using online technologies.

This

is a coordinated course and instructors are required to follow the course

guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

Department/Faculty: Business & Tourism

Course Name: International Business Management

Course Code: BUSI*3312*16*18

Academic Term: Winter

Class Timetable: TH 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Management and an MBA in International Business.

Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the

appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

Department/Faculty: Business & Tourism
Course Name: Organizational Topics
Course Code: BUSI*3316*16*18
Academic Term: Winter
Class Timetable: T 08:15PM – 10:15PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:

PhD in Management preferred or must have MBA and experience in teaching senior level management courses. Experience in university teaching as

well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in

student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

Department/Faculty: Business & Tourism
Course Name: Organizational Behaviour I: Individuals in
Organizations
Course Code: BUSI*2214*15*19
Academic Term: Winter
Class Timetable: M 08:15PM – 10:15PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:
PhD in Business preferred or MBA in Management. Experience in
university

teaching as well as experience teaching using online technologies.
This
is a coordinated course and instructors are required to follow the
course
guidelines including assignments, exams and teaching methods.

Preparation of course outlines, assignments, mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

Department/Faculty: Business & Tourism
Course Name: Finance – Tourism Services
Course Code: THMT*3362*01
Academic Term: Winter
Class Timetable: M 04:30PM – 07:00PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:
PhD in Finance preferred or MBA in Finance. Experience in teaching
finance

at the university level is required. Experience in hospitality or tourism is required. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Responsibilities include the preparation of course outlines, assignments,

mid-term test and final exam.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/26/2014

: Part-Time Academic Posting: Rowe School of Business Posted by Rowe School of Business on November 12, 2014 in Job Postings
Part-Time Academic Posting

ROWE SCHOOL OF BUSINESS
Dalhousie University
Halifax, Nova Scotia
B3H 4R2

Posting Date: November 12, 2014
Application Deadline: November 24, 2014
Position: Part-Time Academic
Department/Location: Rowe School of Business
Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April, 2015.

Commerce 3303 – Introduction to Human Resource Management

Requirements:

An MBA degree or equivalent is required. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Elizabeth Kelley
Rowe School of Business
Kenneth C. Rowe Management Building

Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
elizabeth.kelley@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Department/Faculty: Business & Tourism
Course Name: Human Resource Management
Course Code: BUSI*3313*16*18
Academic Term: Winter
Class Timetable: W 08:15PM – 10:15PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:
PhD in Business preferred or MBA in Human Resource Management.
This is a
coordinated course and instructors are required to follow the course
guidelines including assignments, exams and teaching methods.
Experience
in university teaching as well as experience in teaching using online
technologies.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in

student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final
exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/14/2014

Department/Faculty: Business & Tourism

Course Name: Planning and Management of Food Service Operations

Course Code: THMT*2216*01

Academic Term: Winter

Class Timetable: TTH 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA
in

Business/Tourism/Hospitality Management. Experience in teaching a
foods

management course at the university level is required. This is a

coordinated course and instructors are required to follow the course
guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/14/2014

Department/Faculty: Business & Tourism

Course Name: Current Issues in Food, Beverage and Catering Management

Course Code: THMT*4411*01

Academic Term: Winter

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in

Business/Tourism/Hospitality Management. Experience in teaching a

foods
management course at the university level is required. Experience in
food,
beverage and/or catering is required. This is a coordinated course and
instructors are required to follow the course guidelines including
assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and
marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final
exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 11/14/2014

SAINT MARY'S UNIVERSITY
SOBEY SCHOOL OF BUSINESS
PART-TIME POSITION IN THE MASTER OF TECHNOLOGY
ENTREPRENEURSHIP AND INNOVATION PROGRAM

Posted: November 7, 2014

The Sobey School of Business at Saint Mary's University invites applications for a 4-month part-time position to teach the Global Innovation Networks course in the Master of Technology Entrepreneurship and Innovation program. A calendar description for the course can be found at <http://www.smu.ca/academic/sobey/mtei/courses.html>.

QUALIFICATIONS:

Candidates should hold at least a Master degree in Business or a Master degree in a Science, Technology, Engineering, or Mathematics (STEM) area with accompanying expertise and experience in global innovation systems. Candidates should possess strong teaching skills and a commitment to student excellence. The position involves teaching entrepreneurs and innovators at a graduate level.

Expertise and experience in global innovation strategy creation, international intellectual property, governance, inter-firm alliances, building R&D capabilities abroad to tap into global markets, regional clusters, and innovation systems in various countries including China, Latin America, and India are required.

ABOUT THE SCHOOL:

Saint Mary's University, one of Canada's oldest universities, is home to the Sobey School of Business, which is AACSB accredited and is the largest business school in Atlantic Canada. The Sobey School offers Bachelor of Commerce, MBA, Executive MBA, Master of Finance, Master of Management, Co-operatives and Credit Unions, and

Master of Technology Entrepreneurship and Innovation (MTEI) degrees. Saint Mary's offers the only Ph.D. program in Business Administration (Management) in Atlantic Canada. The Sobey School is located in a modern facility providing state of the art technology for classrooms.

APPLICATION PROCEDURE:

Applications for this position should include a letter of interest, curriculum vitae, teaching evaluations, academic transcripts, any recent working papers, publications, or samples of work, and the names and contact information for three references.

Applications should be forwarded to:

Dr. Dawn Jutla
Director, Master of Technology Entrepreneurship and Innovation (MTEI)
Program
Sobey School of Business
Saint Mary's University
Halifax, Nova Scotia
B3H 3C3.

Applications will be processed until the position is filled. The start date for the position is December 15, 2014. This posting is directed in the first instance to qualified applicants on the Saint Mary's university precedence list, and then to all others. Saint Mary's University is committed to the principles of employment equity. All qualified candidates are encouraged to apply; however, Canadians and permanent residents will be given priority.

We thank all applicants for their interest; however, only those selected for an interview will be contacted.

Closing Date: November 21, 2014, or until the position is filled.

Department/Faculty: Business & Tourism

Course Name: Destination Development

Course Code: THMT*4406*01

Academic Term: Winter

Class Timetable: TH 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in Business/Tourism/Hospitality Management. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 11/12/2014

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour I

Course Code: BUSI*2214*04

Academic Term: Winter

Class Timetable: M 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 11/13/2014

Part-Time Academic Posting: Rowe School of Business Posted by Rowe School of Business on October 30, 2014 in Job Postings

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: October 30, 2014

Application Deadline: November 10, 2014

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April, 2015

Commerce 2603 – Legal Aspects/Business Contracts

Requirements:

An LLB is required. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time Academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The Part-Time Academic should be available for two hours per week for consultation with students. The Part-Time Academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Shamsud Chowdhury
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000

Halifax, Nova Scotia
B3H 4R2
shamsud.chowdhury@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrollment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Part-Time Academic Posting: Rowe School of Business
Posted by Rowe School of Business on October 29, 2014 in Job Postings

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: October 28, 2014

Application Deadline: November 7, 2014

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April 2015.

Commerce 3501 – Production/Operations Management

Requirements:

An MBA, Masters or Doctoral degree is required. SAP is a desirable asset.
Attributes required: excellent communication skills. The successful applicant

must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic , (in accordance with the guidance of the Course Coordinator (if exists), will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the School.

Please apply in writing by the above deadline to:

Dr. M. Ali Ülkü
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue, room #4062
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
ulku@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

Part-Time Academic Posting: Rowe School of Business

Posted by Rowe School of Business on October 27, 2014 in Job Postings
ROWE SCHOOL OF BUSINESS
Dalhousie University
Halifax, Nova Scotia
B3H 4R2

Posting Date: October 27, 2014

Application Deadline: November 6, 2014

Position: Part-Time Academic

Department/Location: Rowe School of Business

Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April 2015.

MGMT 1501 – Statistics for Managers I (3 sections available)

Requirements:

An MBA, Masters or Doctoral Degree is required. Attributes required: excellent communication skills. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic qualification requirements or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Mike Foster
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia

B3H 4R2

mike.foster@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

SAINT MARY'S UNIVERSITY — MARKETING DEPARTMENT

2014-2015 ACADEMIC YEAR – UNDERGRADUATE COURSE

Winter: January—April

Course/Day/Time

MKTG 3375.2 [CRN 20057]: International Marketing MW 08:30am-09:45am

DESCRIPTION: Students explore the economic, cultural, political, and legal aspects of international marketing, together with international product policy, distribution, pricing, and promotion. International consumerism, research, and management issues are also addressed.

QUALIFICATIONS: Master of Business Administration, concentration in Marketing

EXPERIENCE: The position requires experience teaching marketing courses at the university level; relevant industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University

procedures and deadlines, involvement in student appeals.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

CLOSING: 11:59pm, Tuesday, October 21, 2014.

TO APPLY: Please send your application to M. C. Lesbirel, Secretary, Marketing Department, Saint Mary's University, Halifax, NS, B3H 3C3, colleen.lesbirel@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

Department of Accounting Part Time Vacancies (ACCT)

Winter Semester (January 5 to April 20, 2015)

CRN	Subj	Crse	Sec	Title	Days	Time	Date
20003	ACCT	2241	2B	Introductory Financial Acct	TR	08:30 am-09:45 am	01/05-04/20
22469	ACCT	2241	2WT	Introductory Financial Acct	R	05:30 pm-08:30 pm	01/05-04/20
20007	ACCT	2242	2B	Introductory Managerial Acct	MW	10:00 am-11:15 am	01/05-04/20
20008	ACCT	2242	2C	Introductory Managerial Acct	MW	11:30 am-12:45 pm	01/05-04/20
24274	ACCT	2242	2CR	Introductory Managerial Acct	T	04:30 pm-07:15 pm	01/05-04/20
20009	ACCT	2242	2D	Introductory Managerial Acct	W	05:30 pm-08:15 pm	01/05-04/20
20011	ACCT	2242	2F	Introductory Managerial Acct	TR	04:00 pm-05:15 pm	01/05-04/20
20873	ACCT	2242	2WT	Introductory Managerial Acct	M	05:30 pm-08:30 pm	01/05-04/20
20014	ACCT	3323	2A	Management Information Systems	MW	11:30 am-12:45 pm	01/05-04/20
20015	ACCT	3323	2B	Management Information Systems	MW	02:30 pm-03:45 pm	01/05-04/20
20016	ACCT	3332	2A	Planning and Control	MW	08:30 am-09:45 am	01/05-04/20
20017	ACCT	3332	2B	Planning and Control	TR	05:30 pm-06:45 pm	01/05-04/20
23555	ACCT	3334	2C	Cost Manag Systems Evaluation	MW	11:30 am-12:45 pm	01/05-04/20
20023	ACCT	3342	2A	Intermediate Fin Accounting II	TR	08:30 am-09:45 am	01/05-04/20
20024	ACCT	3342	2LA	LAB Intermediate Fin Acct II	F	11:30 am-12:45 pm	01/05-04/20
24273	ACCT	4454	2B	Taxation Part II	R	05:30 pm-08:15 pm	01/05-04/20
24181	ACCT	4465	2	Acct for Financial Instruments	MW	10:00 am-11:15 am	01/05-04/20
20197	ACCT	4470	2A	Management Accounting Seminar	TR	04:00 pm-05:15 pm	01/05-04/20
24182	ACCT	4470	2B	Management Accounting Seminar	MW	01:00 pm-02:15 pm	01/05-04/20
20585	ACCT	5548	2	Managerial Accounting	TR	02:30 pm-03:45 pm	01/05-04/20

MINIMUM QUALIFICATIONS: Relevant university degree and a Professional accounting designation. Financial accounting courses require a working knowledge of international financial reporting standards as evidenced by successful completion of a course offered by a university or a professional accounting society.

EXPERIENCE: These positions require experience and/or aptitude to teach Accounting courses at the university level; relevant recent industry experience is expected.

DUTIES: Course preparation, on campus teaching (including labs where applicable), regularly scheduled office hours for student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

ADDITIONAL DUTIES: Several of these courses are coordinated by a full time faculty member. The successful applicant may be expected to participate in meetings involving all instructors. At these meetings, a common syllabus (including a common grading scheme) may be set as well as any common assignments, tests, quizzes, projects and exams deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by Friday, October 24, 2014 or until positions are filled.

TO APPLY: Please send your application via email to: Cathy Golden, Department of Accounting, Saint Mary's University, Halifax, NS, B3H 3C3
cathy.golden@smu.ca copy to: Dr. Jeff Power jeff.power@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for an appointment.

Department/Faculty: Business & Tourism
Course Name: Destination Development
Course Code: THMT*4406*01

Academic Term: Winter

Class Timetable: TH 04:30 PM – 07:00 PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in Business/Tourism/Hospitality Management. Experience in university teaching as well as the course subject area. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Information Systems in Organizations

Course Code: BUSI*2255*16*18

Academic Term: Winter

Class Timetable: TH 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred, or MBA in Information Systems. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

Department/Faculty: Business & Tourism

Course Name: International Business Management

Course Code: BUSI*3312*02

Academic Term: Winter

Class Timetable: MW 12:00 PM – 01:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Management and an MBA in International Business. Experience in university teaching. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

Department/Faculty: Business & Tourism

Course Name: Advanced Cost Accounting and Internal Control

Course Code: BUSI*4426*16*18

Academic Term: Winter

Class Timetable: W 06:00 PM – 08:00 PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA designation and in good standing with Professional Accounting Institute will be considered. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

Department/Faculty: Business & Tourism

Course Name: Small Business Management

Course Code: BUSI*THMT*3311*15*19

Academic Term: Winter

Class Timetable: M 06:00 PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Small Business Management and/or Entrepreneurship or developed

expertise in the area. Experience in university teaching as well as

experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

Department/Faculty: Business & Tourism

Course Name: Applied Marketing

Course Code: BUSI*2231*15*19

Academic Term: Winter

Class Timetable: T 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in

university teaching as well as experience teaching using online

technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

Department/Faculty: Business & Tourism
Course Name: Human Resource Management
Course Code: BUSI*3313*03
Academic Term: Winter
Class Timetable: W 04:30 PM – 07:00PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams
and
teaching methods

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final
exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

Department/Faculty: Business & Tourism

Course Name: Management Topics

Course Code: BUSI*4416*02*16*18

Academic Term: Winter

Class Timetable: W 06:00pm – 08:00pm

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD preferred, or a MBA with Sandler Training accreditation, successful applicants will be expected to have training in delivering the Sandler institute business development program. Experience in university teaching

as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Experience

in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

Department/Faculty: Business & Tourism
Course Name: Marketing Research
Course Code: BUSI*4430*16*18
Academic Term: Winter
Class Timetable: TH 08:15 PM – 10:15PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and
the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism
Email: busi.apps@msvu.ca

Application deadline: 10/27/2014

October 3, 2014

JOB POSTING

MBA PROGRAM
SAINT MARY'S UNIVERSITY

0.5 FULL-COURSE-EQUIVALENT OPENING AVAILABLE

COURSE NAME: SMBA 6690.2B: Special Topics – Project Management [CRN: 24416]

This course provides a sound basis in project management methodologies, tools and disciplines. It exposes students to the fundamental issues in managing projects: project definition and scope, scheduling, risk management, cost budgeting and estimating, monitoring, and communicating, in accordance with professional requirements.

The course places equal importance on both the technical (scope, WBS, schedules, resource allocation, baseline budgets, status reports) and sociocultural (leadership, problem-solving, teamwork, negotiation, politics,

customer expectations) skills essential for effective project management. Upon completion of this course, students are expected to have an understanding of how the project manager uses these skill sets throughout the project life cycle to achieve organizational objectives and facilitate change in client organizations.

TERM: Winter 2015

DAY(S) & TIMES:

Jan. 17 – 8:30am – 4:29pm

Feb. 7 – 8:30am – 4:29pm

Mar. 7 – 8:30am – 4:29pm

Mar. 28 – 8:30am – 4:29pm

QUALIFICATIONS: Relevant university degree and applicable professional qualifications.

EXPERIENCE: This position requires experience and/or aptitude to teach at the university level; relevant recent industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

DEADLINE: Applications must be received by Friday, October 17, 2014.

Please send your application to:

MBA Program
Sobey School of Business
Saint Mary's University
Halifax, NS, B3H 3C3
joan.mcintyre@smu.ca

Qualified applicants who have precedence under the Collective Agreement with

CUPE 3912 will be given first consideration for appointment.

Part-Time Academic Posting: Rowe School of Business Posted by Rowe School of Business on September 29, 2014 in Job Postings

(1)

Part-Time Academic Posting

ROWE SCHOOL OF BUSINESS

Dalhousie University

Halifax, Nova Scotia

B3H 4R2

Posting Date: September 29, 2014

Application Deadline: October 10, 2014

Position: Part-Time Academic

Department/Location: Rowe School of Business Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April, 2015.

Commerce 2401 – Introduction to Marketing Tuesdays/Thursdays – 14:35 to 15:55

Requirements:

An MBA degree and prior experience teaching Introduction to Marketing is required. The applicant must run a computer-based marketing simulation and thus show evidence of effective use of web-based technologies in the classroom. Preference will be given to those with recent experience using “MarketShare” Marketing simulation. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience in marketing. The successful candidate must also be able to meet the School’s accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Sergio Carvalho
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
SCarvalho@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Dalhousie University is an Employment Equity/Affirmative Action employer. The University encourages applications from qualified Aboriginal peoples, persons with a disability, racially visible persons, and women.

(2)

Part-Time Academic Posting

ROWE SCHOOL OF BUSINESS
Dalhousie University
Halifax, Nova Scotia
B3H 4R2

Posting Date: September 29, 2014

Application Deadline: October 10, 2014

Position: Part-Time Academic

Department/Location: Rowe School of Business Pay Rate: \$4565.50 per course (In accordance with CUPE Collective Agreement)

Work Assignment:

A Part-Time Academic is needed to teach the following course from January – April, 2015.

Commerce 3402 – Marketing Communications – 2 sections available
Monday/Wednesday – 11:35 to 12:55 Monday/Wednesday – 1735 to 18:55

Requirements:

An MBA degree is required. The successful applicant must have demonstrated knowledge of the subject matter, and an established record of effective teaching experience in marketing. The successful candidate must also be able to meet the School's accrediting body (AACSB) academic or professional qualification requirements.

Duties included, but are not limited to:

The Part-Time academic will be responsible for all aspects of teaching and administering the class, including lectures, test preparation and evaluation. The part-time academic should be available for two hours per week for consultation with students. The part-time academic reports to the Director of the Department.

Please apply in writing by the above deadline to:

Dr. Sergio Carvalho
Rowe School of Business
Kenneth C. Rowe Management Building
Dalhousie University
6100 University Avenue
PO Box 15000
Halifax, Nova Scotia
B3H 4R2
SCarvalho@dal.ca

All offers of employment as a part-time academic are conditional upon sufficient student enrolment in the courses and approval by the University.

Department of Management, Saint Mary's University
Winter Term 2015

CRN				TITLE	DAY	TIME	DATE
23564	MGMT	1281	2C	Intro Business Management	W	05:30 pm-08:15 pm	01/05-04/20
24393	MGMT	2383	2C	Micro Organizational Behavior	T	5:30-8:15 pm	01/05-04/20
24395	MGMT	2383	2WW	Micro Organizational Behavior	Online	TBA	01/05-04/20
24583	MGMT	2384	2C	Macro Organizational Behavior	R	05:30 pm-08:15 pm	01/05-04/20
23967	MGMT	3380	2	Family Business	TR	10:00 am-11:15 am	01/05-04/20
20557	MGMT	3385	2WW	Human Resource Management	Online	TBA	01/05-04/20
21515	MGMT	3480	2B	Ethical Respons of Organiz	TR	04:00 pm-05:15 pm	01/05-04/20
22593	MGMT	3480	2D	Ethical Respons of Organiz	R	05:30 pm-08:15 pm	01/05-04/20
24399	MGMT	4482	2C	Staffing and Selection	M	05:30 pm-08:15 pm	01/05-04/20
21013	MGMT	4486	2A	Personnel, Training & Dev	MW	10:00 am-11:15 pm	01/05-04/20
22846	MGMT	4486	2B	Personnel, Training & Dev	MW	01:00 pm-02:15 pm	01/05-04/20
20571	MGMT	4489	2D	Strategic Management	W	05:30 pm-08:15 pm	01/05-04/20
20572	MGMT	4489	2E	Strategic Management	M	05:30 pm-08:15 pm	01/05-04/20
22848	MGMT	4495	2	Small Bus Performance Improv	TR	02:30 pm-03:45 pm	01/05-04/20

QUALIFICATIONS: Relevant Masters or Doctoral Degree and previous experience instructing equivalent university course(s). Relevant industrial experience is an asset.

NEW APPLICANTS: Applicants who have no previous experience instructing courses for the Management Department should provide supporting documents for the courses they are applying to teach (e.g., course outlines, course evaluations, tests and assignments used, course outlines for courses completed for degrees, detailed information on relevant industrial experience).

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as deemed necessary.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scales as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

DEADLINE: Applications must be received by end of day
Monday October 8, 2014

TO APPLY: Please send your application to both Dr. Cathy Driscoll at cathy.driscoll@smu.ca and Ms. Sandra Fougere at sandra.fougere@SMU.CA. Please note "Mgt PT App Win2015" in the subject box of your emails. Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

Department/Faculty: Business & Tourism

Course Name: Direct Marketing

Course Code: BUSI*3336*02

Academic Term: Winter

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Strategic Compensation

Course Code: BUSI*4413*01
Academic Term: Winter
Class Timetable: TTH 09:00AM – 10:15AM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:
PhD in Management preferred or must have MBA in Human Resource Management.

Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:
Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:
Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism
Course Name: Advertising
Course Code: BUSI*3333*16*18
Academic Term: Winter
Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour II

Course Code: BUSI*2215*03

Academic Term: Winter

Class Timetable: MW 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or must have MBA in Management. Experience in

university teaching. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Personal Finance

Course Code: BUSI*2060*16*18

Academic Term: Winter

Class Timetable: T 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Finance preferred or must have MBA in Finance. Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Principles of Marketing

Course Code: BUSI*2230*05

Academic Term: Winter

Class Timetable: MW 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams and

teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Retailing Management

Course Code: BUSI*3332*01

Academic Term: Winter

Class Timetable: TTH 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Sales Management

Course Code: BUSI*3334*16*18

Academic Term: Winter

Class Timetable: T 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Applied Marketing

Course Code: BUSI*2231*07

Academic Term: Winter

Class Timetable: TH 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Principles of Marketing

Course Code: BUSI*2230*16*18

Academic Term: Winter

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Experience in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Legal Aspects of Business

Course Code: BUSI*2259*04

Academic Term: Winter

Class Timetable: T 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia Barrister's Society. Experience in university teaching. This is a coordinated course

and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Operations Management

Course Code: BUSI*3308*04

Academic Term: Winter

Class Timetable: M 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Management preferred or MBA in Management. Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism
Course Name: Legal Aspects of Business
Course Code: BUSI*2259*15*19
Academic Term: Winter
Class Timetable: TH 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia Barrister's Society. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors

are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism
Course Name: Operations Management
Course Code: BUSI*3308*15*19

Academic Term: Winter

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Management preferred or MBA in Management. Experience in

university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Not for Profit Marketing

Course Code: BUSI*3338*01

Academic Term: Winter

Class Timetable: MW 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching. This is a coordinated course and instructors are

required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 10/14/2014

Department/Faculty: Business & Tourism

Course Name: Design Management in Business and Tourism

Course Code: BUSI/THMT*2225*01

Academic Term: Winter

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 10/7/2014

Department/Faculty: Business & Tourism

Course Name: Recruitment and Selection

Course Code: BUSI*4417*02

Academic Term: Fall

Class Timetable: TTH 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 8/27/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Information Systems in Organizations

Course Code: BUSI*2255*01

Academic Term: Fall

Class Timetable: MW 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Information Systems. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/25/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Information Systems in Organizations

Course Code: BUSI*2255*02

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Information Systems. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/25/2014

Department/Faculty: Business & Tourism

Course Name: Managerial Accounting

Course Code: BUSI*3320*02

Academic Term: Fall

Class Timetable: TTH 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective

Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/25/2014

Department/Faculty: Business & Tourism

Course Name: Labour Relations

Course Code: BUSI*3314*01

Academic Term: Fall

Class Timetable: TTH 03:00pm – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Human Resource Management and/or Labour Relations or developed

expertise in the area. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 8/22/2014

Department/Faculty: Business & Tourism

Course Name: Advanced Cost Accounting and Internal Control

Course Code: BUSI*4426*01

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA designation and in good standing with Professional Accounting Institute will be considered. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 8/22/2014

Department/Faculty: Business & Tourism
Course Name: Introduction to Business Administration
Course Code: BUSI*1112*03
Academic Term: Fall
Class Timetable: MW 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 8/22/2014

Department/Faculty: Business & Tourism
Course Name: Managing Diversity: Gender and Other Issues
Course Code: BUSI/WOMS*4406*15*19

Academic Term: Fall

Class Timetable: T 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Management preferred or MBA in Management with experience in teaching Managing Diversity. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Experience in university teaching as well as experience in teaching using online technologies

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/22/2014

Saint Mary's University

Sobey School of Business August 8, 2014 JOB POSTING COURSE NAME: SMBA 6690.1: Contemporary Issues in Business [CRN: 12977]

0.5 FULL-COURSE-EQUIVALENT OPENING AVAILABLE This course is designed to explore a variety of topics which are both timely and pertinent to an

evolving business context. Rather than focus upon only one functional specialty, the course will examine topics from a variety of perspectives, including Finance, Accounting, Marketing, Human Resources, Strategy, and Ethics. Students will assess, analyze, and debate contemporary issues of importance within the Canadian business context. Students' experiences, expertise, and the willingness to share them in an intellectually demanding environment are the prerequisites for this course. TERM:

Fall 2014 DAY(S) & TIMES:

Friday, September 19 : 8:30 – 4:29 pm

Friday, October 17 : 8:30 – 4:29 pm

Friday, October 31 : 8:30 – 4:29 pm

Friday, November 21 : 8:30 – 4:29 pm

QUALIFICATIONS: Relevant university degree and applicable professional qualifications.

EXPERIENCE: This position requires experience and/or aptitude to teach at the university level; relevant recent industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

DEADLINE: Applications must be received by Wednesday, August 18, 2014.

Please send your application to:

MBA Program

Sobey School of Business

Saint Mary's University

Halifax, NS, B3H 3C3

joan. mcintyre@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

Department/Faculty: Business & Tourism
Course Name: Advanced Cost Accounting and Internal Control
Course Code: BUSI*4426*01
Academic Term: Fall
Class Timetable: TTH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA designation and in good standing with Professional Accounting Institute will be considered. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca Application deadline: 8/11/2014

Department/Faculty: Business & Tourism
Course Name: Introductory Accounting I
Course Code: BUSI*2221*06
Academic Term: Fall
Class Timetable: M/W 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 8/12/2014

Department/Faculty: Business & Tourism

Course Name: Consumer Behaviour

Course Code: BUSI*3331*04

Academic Term: Fall

Class Timetable: M/W 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 8/12/2014

Department/Faculty: Business & Tourism

Course Name: Introductory Accounting II

Course Code: BUSI*2222*05

Academic Term: Fall

Class Timetable: M/W 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching

methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/12/2014

Department/Faculty: Business & Tourism

Course Name: Recruitment and Selection

Course Code: BUSI*4417*02

Academic Term: Fall

Class Timetable: TTH 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/12/2014

Department/Faculty: Business & Tourism

Course Name: Auditing

Course Code: BUSI*3343*15*19

Academic Term: Fall

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Experience in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 8/12/2014

Department/Faculty: Business & Tourism

Course Name: Event and Meeting Management

Course Code: THMT*3323*01

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in

Business/Tourism/Hospitality Management. Experience in University teaching. Experience in event and meeting planning required. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and

marking,
distribution of student evaluation questionnaires, involvement in
student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final
exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae
and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business &
Tourism

Email: busi.apps@msvu.ca Application deadline: 8/8/2014

SAINT MARY'S UNIVERSITY

SOBEY SCHOOL OF BUSINESS

**PART-TIME POSITION IN THE MASTER OF TECHNOLOGY ENTREPRENEURSHIP
AND INNOVATION PROGRAM** Posted: July 22, 2014 The Sobeys School of
Business at Saint Mary's University invites applications for a 4- month part-
time position to teach the Entrepreneurial Marketing course in the Master of
Technology Entrepreneurship and Innovation program. A calendar
description for the course can be found at

<http://www.smu.ca/academic/sobey/mtei/courses.html>. **QUALIFICATIONS:**

Candidates should hold at least a Master degree in Business or a Master
degree in a Science, Technology, Engineering, or Mathematics (STEM) area
with accompanying marketing experience. Candidates should possess strong
teaching skills and a commitment to student excellence. The position
involves teaching at the graduate level. Experience in marketing technology-
based products and services, technology platform marketing, the Lean start
up methodology as it impacts a start-up's marketing activities, service design
thinking, new/old product and services marketing, pricing strategies, and
technology sales experience in multiple start-ups are required. **ABOUT THE
SCHOOL:**

Saint Mary's University, one of Canada's oldest universities, is home to the

Sobey School of Business, which is AACSB accredited and is the largest business school in Atlantic Canada. The Sobey School offers Bachelor of Commerce, MBA, Executive MBA, Master of Finance, Master of Management, Co-operatives and Credit Unions, and Master of Technology Entrepreneurship and Innovation (MTEI) degrees. Saint Mary's offers the only Ph.D. program in Business Administration (Management) in Atlantic Canada. The Sobey School is located in a modern facility providing state of the art technology for classrooms.

APPLICATION PROCEDURE:
Applications for this position should include a letter of interest, curriculum vitae, academic transcripts, any recent working papers, publications, or samples of work, teaching evaluations, and the names and contact information for three references. Applications should be forwarded to: Dr. Dawn Jutla

Program Coordinator, Master of Technology Entrepreneurship and Innovation (MTEI)
Sobey School of Business
Saint Mary's University
Halifax, Nova Scotia
B3H 3C3.

Applications will be processed until the position is filled. The start date for the position is September 1, 2014. This posting is directed in the first instance to qualified applicants on the Saint Mary's university precedence list, and then to all others.

Saint Mary's University is committed to the principles of employment equity. All qualified candidates are encouraged to apply; however, Canadians and permanent residents will be given priority.

We thank all applicants for their interest; however, only those selected for an interview will be contacted.

Closing Date: August 6, 2014, or until the position is filled.

Saint Mary's University
Sobey School of Business
July 25, 2014
COURSE NAME: SMBA 5502.1B: Managerial Economics and Decision Analysis [CRN: 14820]
2 SECTIONS AVAILABLE; EACH 0.5 FULL-COURSE-EQUIVALENT
This course

focuses on optimal decision-making for firms, emphasizing economics and quantitative methods. Topics will include the economic behavior of firms and consumers, analysis of cost, revenue and profit; organization using incremental and marginal analysis; decision-making under risk and uncertainty; analysis of supply and demand; optimizations of production, cost and market/distribution decisions; and market structures and the role of government. TERM: Fall 2014

DAY(S) & TIMES: Wednesdays: 5:30 –8:29 pm

Fridays: 1:00 – 3:59pm QUALIFICATIONS: Relevant university degree and applicable professional qualifications. EXPERIENCE: This position requires experience and/or aptitude to teach at the university level; relevant recent industry experience is an asset. DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals (if applicable), and other duties as assigned. SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912

DEADLINE: Applications must be received by Wednesday, August 6, 2014.

Please send your application to: MBA Program
Sobey School of Business
Saint Mary's University
Halifax, NS, B3H 3C3
joan.mcintyre@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

SAINT MARY'S UNIVERSITY — MARKETING DEPARTMENT

2014-2015 ACADEMIC YEAR – UNDERGRADUATE COURSE

Fall: September—December

Course/Day/Time

MKTG 4474.1 [CRN 14340]: Personal Selling & Sales Management MW

08:30am-09:45am

DESCRIPTION: Students study the theories and skills required for effective personal selling; for recruiting, training, compensating, and motivating sales personnel; and for managing the total selling effort.

QUALIFICATIONS: Master of Business Administration, concentration in Marketing

EXPERIENCE: The position requires experience teaching senior-level university courses; relevant industry experience is an asset.

DUTIES: Course preparation, teaching, student consultation, distribution of instructor evaluation questionnaires, marking and grading, invigilation of final exam (if scheduled), submission of grades in accordance with University procedures and deadlines, involvement in student appeals.

SALARY RANGE: Commensurate with precedence level and in accordance with the current pay scale for half courses (.5 FCE) as set out in the Collective Agreement between Saint Mary's University and CUPE 3912.

CLOSING: 11:59pm, Wednesday, August 6, 2014.

TO APPLY: Please send your application to M. C. Lesbirel, Secretary, Marketing Department, Saint Mary's University, Halifax, NS, B3H 3C3, colleen.lesbirel@smu.ca

Qualified applicants who have precedence under the Collective Agreement with CUPE 3912 will be given first consideration for appointment.

Department/Faculty: Business & Tourism
Course Name: Small Business Management
Course Code: BUSI/THMT*3311*16*18
Academic Term: Fall
Class Timetable: TH 08:15PM – 10:15PM
Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Small Business Management and/or Entrepreneurship or developed

expertise in the area. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 7/29/2014

Department/Faculty: Business & Tourism

Course Name: Personal Finance

Course Code: BUSI*2060*01

Academic Term: Fall

Class Timetable: MW 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Introductory Accounting I

Course Code: BUSI*2221*16*18

Academic Term: Fall

Class Timetable: W 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is

acoordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Introductory Accounting II

Course Code: BUSI*2222*16*18

Academic Term: Fall

Class Timetable: W 06:00PM – 08:00PM Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Event and Meeting Management

Course Code: THMT*3323*01

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in Business/Tourism/Hospitality Management. Experience in University teaching. Experience in event and meeting planning required. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Event and Meeting Management

Course Code: THMT*3323*01

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business/Tourism/Hospitality Management preferred or MBA in

Business/Tourism/Hospitality Management. Experience in University teaching. Experience in event and meeting planning required. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,

distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and

the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 7/17/2014

Department/Faculty: Business & Tourism

Course Name: Labour Relations

Course Code: BUSI*3314*01

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Human Resource Management and/or Labour Relations or developed

expertise in the area. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Values in a Business Society: Issues and Analysis

Course Code: BUSI*4412*01

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management with course work in Business Ethics and/or Social Responsibility. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Advertising

Course Code: BUSI*3333*01

Academic Term: Fall

Class Timetable: MW 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Marketing preferred, or must have MBA in Marketing. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Management Topics

Course Code: BUSI*4416*01

Academic Term: Fall

Class Timetable: MW 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Management preferred or MBA in Management with graduate level course work in Human Resource Management and/or Change Management.

Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Management Information Systems

Course Code: BUSI*4415*01

Academic Term: Fall

Class Timetable: TTH 12:00PM – 01:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business or Information Systems preferred, or MBA in Information Systems. Experience in university teaching. This is a coordinated course

and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Organizational Behaviour I

Course Code: BUSI*2214*16*18

Academic Term: Fall

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and
the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Legal Aspects of Business

Course Code: BUSI*2259*16*18

Academic Term: Fall

Class Timetable: T 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia Barrister's
Society. Experience in university teaching as well as experience teaching

using online technologies. This is a coordinated course and instructors
are required to follow the course guidelines including assignments, exams
and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Legal Aspects of Business

Course Code: BUSI*2259*01

Academic Term: Fall

Class Timetable: MW 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

Law Degree and member in Good Standing of the Nova Scotia Barrister's Society. Experience in university teaching. This is a coordinated course

and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Information Systems in Organizations

Course Code: BUSI*2255*02

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred, or MBA in Information Systems. Experience in

university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: Introduction to Information Systems in Organizations
Course Code: BUSI*2255*01
Academic Term: Fall

Class Timetable: MW 01:30PM – 02:45PM
Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:
PhD in Business preferred, or MBA in Information Systems. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:
Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: Introduction to Entrepreneurship
Course Code: Busi*2011*01
Academic Term: Fall
Class Timetable: TTH 09:00AM – 10:15AM
Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course
work in Small Business Management and/or Entrepreneurship or developed
expertise in the area. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course
guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking,
distribution of student evaluation questionnaires, involvement in student
appeals, and other duties appropriate to the
appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective
Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and
the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: Organizational Behaviour II
Course Code: BUSI*2215*16*18
Academic Term: Fall
Class Timetable: W 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching as well as experience teaching using online technologies. This

is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: Organizational Behaviour II
Course Code: BUSI*2215*02

Academic Term: Fall

Class Timetable: TTH 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*06

Academic Term: Fall

Class Timetable: TTH 12:00PM – 1:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*01

Academic Term: Fall

Class Timetable: MW 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*05

Academic Term: Fall

Class Timetable: TTH 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching

methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*04

Academic Term: Fall

Class Timetable: T 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*03

Academic Term: Fall

Class Timetable: MW 03:00PM – 4:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: Auditing
Course Code: BUSI*3343*16*18
Academic Term: Fall
Class Timetable: TH 06:00PM – 08:00PM
Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement
between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: Intermediate Accounting: Assets
Course Code: BUSI*3325*16*18
Academic Term: Fall
Class Timetable: M 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective

Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Small Business Management

Course Code: BUSI/THMT*3311*01

Academic Term: Fall

Class Timetable: TTH 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Small Business Management and/or Entrepreneurship or developed

expertise in the area. Experience in university teaching. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Finance II

Course Code: BUSI*3361*16*18

Academic Term: Fall

Class Timetable: TH 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching as well as experience teaching using online technologies. This

is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: Finance I
Course Code: BUSI*3360*16*18
Academic Term: Fall
Class Timetable: T 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Finance I

Course Code: BUSI*3360*02

Academic Term: Fall

Class Timetable: TTH 12:00AM – 01:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Finance I
Course Code: BUSI*3360*01
Academic Term: Fall
Class Timetable: MW 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Managerial Accounting

Course Code: BUSI*3320*16*18*

Academic Term: Fall

Class Timetable: W 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Operations Management

Course Code: BUSI*3308*16*18

Academic Term: Fall

Class Timetable: M 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Management preferred or MBA in Management. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Experience in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: International Finance
Course Code: BUSI*4464*01
Academic Term: Fall
Class Timetable: T 04:30PM – 07:00PM
Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Management Information Systems

Course Code: BUSI*4415*16*18

Academic Term: Fall

Class Timetable: M 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business or Information Systems preferred, or MBA in Information

Systems. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors

are required to follow the course guidelines including assignments, exams and teaching methods. Experience in university teaching as well as experience in teaching using online technologies.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. -----

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Advanced Cost Accounting and Internal Control

Course Code: BUSI*4426*01

Academic Term: Fall

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA designation and in good standing with Professional Accounting Institute will be considered. Experience teaching at a senior university level as

well as experience in teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Business Policy

Course Code: BUSI*4400*01

Academic Term: Fall

Class Timetable: MW 10:30AM – 11:45AM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Management. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Finance I

Course Code: BUSI*3360*03

Academic Term: Fall

Class Timetable: W 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university

teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Recruitment and Selection

Course Code: BUSI*4417*01

Academic Term: Fall

Class Timetable: TTH 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 9/3/2014

End Date: 12/18/2014

Qualifications:

PhD in Business preferred or MBA in Human Resource Management.

Experience

in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism
Course Name: Financial Markets Investments
Course Code: BUSI*4466*01
Academic Term: Fall
Class Timetable: W 06:00PM – 08:30PM
Course Unit Value: 0.5

Start Date: 9/3/2014
End Date: 12/18/2014

Qualifications:

PhD in Finance preferred or must have an MBA in Finance. Experience teaching at a senior university level. This is a coordinated course and

instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/14/2014

Department/Faculty: Business & Tourism

Course Name: Finance I

Course Code: BUSI*3360*15*19

Academic Term: Winter

Class Timetable: M 08:15PM – 10:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Finance II

Course Code: BUSI*3361*01

Academic Term: Winter

Class Timetable: MW 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism
Course Name: Finance II
Course Code: BUSI*3361*02
Academic Term: Winter

Class Timetable: TTH 03:00PM – 04:15PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism
Course Name: Finance II
Course Code: BUSI*3361*03
Academic Term: Winter

Class Timetable: W 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Finance preferred or MBA in Finance. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Advanced Cost Accounting and Internal Control

Course Code: BUSI*4426*02

Academic Term: Winter

Class Timetable: MW 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA designation and in good standing with Professional Accounting Institute will be considered. Experience teaching at a senior university level.

This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: International Human Resource Management

Course Code: BUSI*4419*01*16*18

Academic Term: Winter

Class Timetable: M 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Management preferred or MBA in Management with graduate level

course work in International Human Resource Management. Experience in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Accounting Theory

Course Code: BUSI*4428*16*18

Academic Term: Winter

Class Timetable: TH 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Accounting or must have MBA in Accounting, or Bachelor's Degree

and

Professional Accounting designation and members must be in good standing with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Real Estate Investment

Course Code: BUSI*4461*01*16*18

Academic Term: Winter

Class Timetable: M 06:00PM – 08:30PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Finance preferred or MBA with graduate level course work in Real

Estate Investments and hold a commercial real estate license and have developed expertise in the real estate industry. Experience in university teaching as well as experience teaching using online technologies. This

is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods. Please note

that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*07

Academic Term: Winter

Class Timetable: MW 09:00AM – 10:15AM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to

follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Business Administration

Course Code: BUSI*1112*09

Academic Term: Winter

Class Timetable: TTH 01:30PM – 02:45PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching

methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Design Management in Business and Tourism

Course Code: BUSI/THMT*2225*01

Academic Term: Winter

Class Timetable: TTH 03:00PM – 04:15PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Business. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student

appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Introductory Accounting II

Course Code: BUSI*2222*15*19

Academic Term: Winter

Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Accounting or MBA in Accounting, or Bachelor's Degree and Professional Accounting designation and members must be in good standing

with Professional Accounting institute. Experience in university teaching as well as experience teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the

appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Introduction to Entrepreneurship

Course Code: BUSI*2011*03

Academic Term: Winter

Class Timetable: T 04:30PM – 07:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Business preferred or MBA in Management with graduate level course

work in Small Business Management and/or Entrepreneurship or developed

expertise in the area. Experience in university teaching. This is a coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. _____

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism
Course Name: Strategic Human Resource Development
Course Code: BUSI*4418*01*16*18
Academic Term: Winter
Class Timetable: TTH 12:00PM – 01:15PM
Course Unit Value: 0.5

Start Date: 1/5/2015
End Date: 4/28/2015

Qualifications:
PhD in Business preferred or MBA in Human Resource Management.
Experience
in university teaching as well as experience teaching using online technologies. This is a coordinated course and instructors are required

to follow the course guidelines including assignments, exams and teaching methods. Please note that this course incorporates blended learning technology and students will be taught simultaneously on campus and via distance.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment.

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement

between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism

Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

Department/Faculty: Business & Tourism

Course Name: Advanced Cost Accounting and Internal Control

Course Code: BUSI*4426*16*18

Academic Term: Winter

Class Timetable: W 06:00PM – 08:00PM

Course Unit Value: 0.5

Start Date: 1/5/2015

End Date: 4/28/2015

Qualifications:

PhD in Accounting preferred. Candidates with a Bachelor's Degree, CMA designation and in good standing with Professional Accounting Institute will be considered. Experience teaching at a senior university level as well as experience in teaching using online technologies. This is a

coordinated course and instructors are required to follow the course guidelines including assignments, exams and teaching methods.

Duties: Preparation, teaching, student consultation, grading and marking, distribution of student evaluation questionnaires, involvement in student appeals, and other duties appropriate to the appointment. —————

Additional Duties:

Preparation of course outlines, assignments, mid-term test and final exam.

Remuneration: Remuneration is in accordance with the Collective Agreement between Mount Saint Vincent University and CUPE 3912

How to apply: Send your application accompanied by curriculum vitae and the names of three references to:

Department Chair: Dr. Peter Mombourquette, Dept. of Business & Tourism
Email: busi.apps@msvu.ca

Application deadline: 7/28/2014

[<http://3912.cupe.ca/job-postings/part-time-instructor-positions/business/>](http://3912.wplocals.cup</p><hr/></div><div data-bbox=)