Multiple Disciplines - Academic Positions for Visiting Professors for the 2014/15 Academic Terms
Tecnológico de Monterrey – Multiple Locations
[bookmark: _GoBack]Location: Campus in Mexico City and Metropolitan Area, Toluca, Cuernavaca, Puebla, Veracruz, Hidalgo and Chiapas
Date posted: December 2013
The Tecnológico de Monterrey is a private, non-profit, independent educational institution with no political or religious affiliation founded in 1943 as a result of the far-reaching vision and the commitment of a group of businessmen. We are a multi-campus university system with 31 campuses throughout Mexico with an enrolment of more than 90,000 students. We have also established an international presence through our 21 sites and numerous liaison offices in 12 foreign countries, offering information and continuing education programs, and carrying out consulting and research projects. We offer 58 Undergraduate Programs and also 39 International Undergraduate Programs.
The Tecnológico de Monterrey relies on academic cooperation agreements with some of the best universities from different regions in the world. We have different international mobility agreements with 350 universities in more than 30 countries. This allowed us, in the last 11 years, to send more than 80,000 students abroad and receive more than 45,000 students from other universities all over the world. We also receive students and professors from 70 different countries from around the world.
The Tecnológico de Monterrey is inviting applications and nominations for academic positions in the 2014/2015 academic year. Nine possible campus destinations in the middle and in the south of Mexico.

QUALIFICATIONS Visiting Professor
Open positions to receive 20 visiting professors to teach on different disciplines in English on undergrad level (Engineering, Business, Social Sciences, Humanities and Health). These positions are temporary for periods of one academic semester or one year working contract. Open also as sabbatical leave (conditions in this case would depend on those of the university where the professors come from). There’s a possibility to extend the period and/or be recruited as a faculty member after completing the visiting period.
Minimum Requirements: PhD, PhD Candidate, ABD PhD or holding Master degree pursuing a PhD. Applicants must possess experience and education which has equipped them with the particular knowledge, skills, and abilities to successfully perform the duties of the position. Applicants should demonstrate experience on teaching activities on undergraduate level. International teaching experience is a plus. The professor is expected to participate in some relevant areas of activity on campus in agreement with the Department Head in order to make a significant contribution to the campus internationalization. Semesters run on a 16 week base plus 2 weeks thereafter for examinations.
Academic positions available for academic terms running from:
August – December 2014
January – May 2015
ACADEMIC SUBJECTS:
BUSINESS SCHOOL
Global Business, Management, Organization, Marketing, Entrepreneurship, Strategic Management, Corporate Social Responsibility, Human Resource Management and International Finance

ENGINEERING SCHOOL
Computing, Cloud Computing, Social Computing, Software Engineering, Electrical Engineering, Asset Management and Transportation Systems Engineering, Energy and Power Systems, Utilization and Power Electronics, Photonics, Smart Materials, Computing and Control, Utilization and Power Electronics, Industrial and Systems Engineering, Engineering Management, Product and Process Design, Mechanical Engineering, Aeronautical Engineering, Control, Dynamics and Acoustics, Design and Computational Solid Mechanics, Mechanics and Materials, Industrial Design and Architecture, Landscape Architecture, Urbanism

SCHOOL OF HEALTH AND LIFE SCIENCES
Biochemistry, Biotechnology, Biomedicine, Health Technology and Informatics, Medical Laboratory Science, Radiography, Mental Health, Nutrition

FACULTY OF HUMANITIES AND SOCIAL SCIENCES
Communication, Multicultural studies, Digital Media, Journalism, Digital Media, Advertising Design
REMUNERATION AND CONDITIONS OF SERVICE
A highly competitive remuneration package will be offered. Initial appointments for Adjunct Professor will be on a fixed-term gratuity-bearing contract. Re-engagement thereafter is subject to mutual agreement under different conditions.
APPLICATION
Applicants must submit Intention Letter with updated Resume with names and addresses of three referees by email to alejandra.vilalta@itesm.mx Internationalization Office.
Detailed and direct enquiries to Susana Nila, Human Resources Office snila@itesm.mx
Evaluation and selection factors: only applicants who meet the minimum requirements defined above will be further evaluated. Recruitment will continue until the positions are filled unless otherwise specified. Candidature may be obtained by nominations. The University reserves the right not to fill these posts or to make an appointment by invitation.

General information about the University is available on http://www.itesm.edu/wps/wcm/connect/ITESM/Tecnologico+de+Monterrey/English

