Non-Tenure Track Faculty Committee

Report to the Faculty Assembly

Friday February 12, 2010

Committee members: Suzanne Cook (LAS/Languages and Cultures), Justin Jory (LAS/English), Ceil Malek (LAS/English), Laura Marshall (Education), Trellis Moore (Bethel), Mary Bethe Neely (LAS/Chemistry), Sheri Trumpfheller (Business/Accounting)

The Non-Tenure Track Faculty Committee met on Feb 1 2010. Our focus was on a draft document that outlines roles and rights of non-tenure track faculty. Following is a summary of our discussion:
1. Roles and rights of Non-Tenure Track Faculty:
a. The Committee is drafting a document intended to gather in one place the policies and procedures currently in use but not always documented or easily found. It also will establish some new procedures that we believe will improve the effectiveness of faculty off the tenure track. Once the document is finalized and approved by stakeholders, it is understood that colleges will take these policies and procedures as a basis for college or unit-level policies and procedures.

b. Following are some of the questions we are currently debating:

1) To what extent should instructors and senior instructors perform service as part of their workload, and what should this service include?

2) What best practices in the evaluation of instructors could be adopted campus-wide, and similarly, what basic criteria for promotion to senior instructor could be adopted campus-wide?

2) What simplified but written process would allow departments and faculty to document changes in an instructor’s workload after the original Letter of Offer, something like an annual workload agreement?

3) What exactly is a maximum lecturer workload (49 %), after which a lecturer earns benefits and should be considered for an instructorship position?

c. The NTTF Committee will hold a forum to seek feedback from the faculty on this document, hopefully in March or April.

2. Promotion amounts for senior instructor:
The document finalized by committee member Sheri Trumpfheller showing the possible impact of standardizing senior instructor promotion amounts to $3000 across all colleges (instead of current amounts ranging from $700 to $3000) has been forwarded to the Personnel and Benefits (P&B) Committee for action.

We hope that UCCS’s administration will approve the change and fund standardized promotion amounts as soon as the budget situation allows it. This will bring more consistency to UCCS promotion policy.

We are grateful to Faculty Assembly and the P&B Committee for their active support of the non-tenure track faculty.
