Non-Tenure Track Faculty Committee

Report to the Faculty Assembly

Friday April 9, 2010

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

1. Rights and responsibilities of Non-Tenure Track Faculty document:
a. Discussion with HR’s Cindy Corwin: Suzanne Cook met with Cindy Corwin on Mar 22 to discuss the questions highlighted below. Answers will inform the document being written by the NTTF Committee.
- Lecturers: Given that lecturers are meant to teach on a part-time basis (Regents Law 5-L), what is a “normal” workload (below 50%)? Should there be a maximum workload in any given semester? What is the policy reference that states that employees with a 50% or greater workload must be offered benefits, and what benefits exactly? If a lecturer’s workload fluctuates above and below 50%, is there a mechanism (COBRA) to maintain medical and other coverage? What should be the trigger to convert a lecturer to a “rostered” instructor position? Should lecturers receive some form of evaluation?

- Instructor/senior instructor versus clinical teaching faculty contracts: what is the difference between an instructor appointment and a “limited or indeterminate” appointment available to those with 50% or more clinical activity (per Regent Law 5-L)?
- What, if any, are the issues associated with adopting multi-year appointments, as are in practice at CU-Boulder?

2. Approval of the CU-Boulder Report on the Status of Instructors:
On April 1, the CU-Boulder Faculty Assembly approved the report and recommendations of the Ad-hoc Committee of CU-Boulder’s Faculty Assembly on the status of instructors, including the proposal to create a new series of faculty designations for “teaching faculty” that would carry the possibility of tenure for instructors. Our NTTF Committee’s March Report summarized some of the issues and recommendations made in the Feb 23 CU-Boulder report.
3. Special meeting of the Faculty Council’s Personnel Committee on NTTF Issues:
Both Trellis Moore (Nursing) and Suzanne Cook (LAS) attended the April 2 bi-annual meeting focused on NTTF issues. NTTF representative from Boulder and Denver also attended. This was an excellent opportunity for system-level and cross-campus dialogue on best-practices and on-going issues for the non-tenure track faculty.
A motion was approved to give all rostered NTT faculty who have taught at least 7 years a one-year notice if a program in which they teach is discontinued. This motion will be taken up by Faculty Council next.

Here are some of the other issues discussed:

- Need for accessible and transparent policies at the department, college, campus and system levels. Specifically discussed the need to set criteria for promotion to Senior Instructor and for hiring directly into Senior Instructor rank. The Personnel Committee will consider a motion at their next meeting stating that each academic unit needs to establish criteria for appointment, reappointment and promotion for rostered NTT faculty.
- On-going problem of defining workloads, and the impact on lecturer versus instructor titles. An instance was cited where a lecturer and a part-instructor have the same 2-course workload, but the instructor receives benefits while the lecturer does not.
- Lack of a career path for NTTF. The Committee discussed UCB’s Faculty Assembly approval of the recommendations to investigate the creation of some path to tenure for rostered NTTF faculty.
- Need to use the more inclusive term “rostered faculty” when meaning all NTTF except lecturers, rather than instructor/senior instructor. “Rostered faculty” includes clinical teaching track for example. All have voting rights in faculty governance.

- New award at UC-Denver: Provost’s Award for Best Practices will go to the unit demonstrating outstanding practices regarding NTTF. It carries a money award to the unit for use in faculty-related initiatives (professional development, mini-grants, etc.)
- NTTF Symposium: The Personnel Committee supports the creation of a NTTF Symposium open to faculty system-wide, to be held every other year, and to include a session with selected Regents. We will work on establishing a suitable date and format for this event. The goal is to improve both cross-campus dialogue and eventually policies affecting the NTT faculty.
