Non-Tenure Track Faculty Committee

Report to the Faculty Assembly

Friday April 10, 2009

Committee members: Pamela Carter (Engineering/Computer Science), 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 Apr 3 and presents the following report of its work to the Faculty Assembly:

1. Open meeting on April 30: The NTTF Committee will have an open meeting on Thursday April 30 at 4 PM in Dwire 204, with guest speaker Assistant Professor Sue Doe, from CSU. Sue Doe is an Associate Professor of English as well as a veteran of the NTTF ranks. She will share with participants results of an intensive qualitative study of “special and temporary faculty” (i.e. NTTF) across 7 of the 8 colleges at CSU. She will also talk about the importance and recent progress in building institutional support for NTTF (the CSU NTTF task force meets regularly with their Provost). The NTTF Committee members will also share areas of progress on NTTF issues at UCCS and seek input from attendees.

Note: Also on April 30, the CU-Boulder Faculty Assembly is set to vote on a motion for Instructor Tenure.

2. NTTF Issues at Associate Deans’ Meeting: The NTTF Rep attended the Associate Deans meeting on Monday March 30. Below are topics discussed relevant to NTTF:

a. All instructors and senior instructors should get a letter of notification of intent to continue (or a letter of termination) by June 1.

b. LAS is moving forward to establish service as a documented part of most instructors’ workload. Service will then be part of their evaluation. The goal is for contracts and evaluations to match up.

c. Termination policy: HR Director Cindy Corwin attended the meeting to discuss this issue. She listened to concerns and questions, and responded to various scenarios for termination as presented by Associate Deans. She agreed that the campus needs general guidelines for a due process to deal with termination, including how to deal professionally with performance issues, and the need to communicate with NTTF, in spite of their at-will status. She will present draft guidelines to Associate Deans in the near future.

d. Grievance: Participants also discussed the need to establish grievance processes. For termination, a grievance is “post-decision”. Currently, the Dean is the final decision-maker on termination. Questions were raised, including what should be grievable. Examples discussed included faculty ratings on evaluations (“exceeds expectation” vs. “outstanding”), teaching schedules, office space issues, etc. Some should be grievable, and some should not.

3. Next NTTF Committee Meeting: Friday April 17, 12:30-1:30, Dwire 205.

