Recommendations of the

 Special Purpose Faculty Ad Hoc Committee

March 28, 2003

The Special Purpose Faculty Ad Hoc Committee was appointed January 2003 and assigned to make recommendations to the Provost regarding Temporary Faculty on the ISU campus. The topic of Temporary Faculty has been studied numerous times on the ISU campus and several reports have been prepared. The Committee reviewed current handbook language and Administrative Affairs Policies and Procedures concerning Temporary Faculty Members and the following documents in preparing this report:

· The Lilly 2000 team report, the report of the Provost Committee on Non-Tenure Faculty - (2000-2001),

· AAUP Statements on Part-Time Faculty,

· The Proposed Guidelines for Special (Clinical Track) Faculty - (March 13, 2002), and

· The Faculty Affairs Committee Response to the Proposed Guidelines - (Fall 2002).

In proceeding through its work, the committee adopted the following guiding principles;

1. The recommendations must assist Indiana State University in its efforts to:

a. Attract and retain high quality faculty to support the variety of needs of the academic units across the campus,

b. Create a climate of equity and inclusiveness for all faculty, and

c. Maintain professional standards for an academic community.

2. The committee chose to categorize those faculty who are currently identified as instructors, lecturers, adjunct faculty, and visiting faculty as Special Purpose Faculty in these recommendations. A definition of that term is provided in the recommendations.

3. The recommendations of the Committee are presented in the form of a set of Proposed Guidelines for Special Purpose Faculty.

Proposed Guidelines for Special Purpose Faculty

General Provisions

1. Special Purpose Faculty is any individual who is serving in a temporary faculty line (non-tenure track) appointment for a specified period of time, whether full-time or part-time. It is not intended to include graduate teaching assistants or tenure-track/tenured faculty.

2. Full-Time Special Purpose Faculty shall be assigned instructional (teaching, supervision, etc.) and non-instructional duties equivalent to a twelve-hour teaching load per semester for a minimum of an academic year.

3. Part-Time Special Purpose Faculty shall be assigned instructional (teaching, supervision, etc.) and non-instructional duties less than twelve-hours for a one-semester/term period.

Titles

1. Full-Time Special Purpose Faculty members are normally appointed at the rank of Instructor. They may be appointed at other ranks with the approval of the Dean of the College/School and Provost Office. Departments have the option of including the title “Visiting” to the rank of the Full-Time Special Purpose faculty. (For example Visiting Instructor of Modern Languages or Visiting Assistant Professor of Educational Leadership.

2. Part-Time Special Purpose Faculty are appointed at the ranks of Lecturer I, II, or III. The appointment rank is based upon training, degrees, prior experience, and experience at ISU. Salary differentials should be aligned with these ranks.
a. Lecturer I is a faculty member who has been appointed four terms or fewer.

b. Lecturer II is a faculty member who has been appointed a minimum of five terms and/or has the terminal degree and appropriate experience.

c. Lecturer III is a faculty member who has been appointed more than thirteen terms and/or has the terminal degree and appropriate experience.

Responsibilities of Special Purpose Faculty

1. Full-Time Special Purpose Faculty shall normally be assigned instructional and non-instructional duties including teaching, supervision, clinical activities, research, creative activity, and service. The specific responsibilities of the position shall be articulated in the “Letter of Appointment.”

2. Part-Time Special Purpose Faculty shall normally be assigned instructional duties. Other duties may be assigned if compensation is provided and the duties are articulated in the “Letter of Appointment.”

Terms of Appointment and Renewal

1. Full-Time Special Purpose Faculty are normally appointed for one academic year. They may be initially appointed for multiple-year contracts for periods up to three academic years. Full-Time Special Purpose Faculty who have taught three consecutive years and whose performance is judged to be satisfactory will be assured a rolling, three-year appointment barring enrollment shifts, financial constraints, or curriculum changes.

2. Part-Time Special Purpose Faculty are appointed on a semester or term basis only. Part-Time Special Purpose Faculty who have taught one semester or term in each of six consecutive years or six consecutive semesters or terms (summer teaching is defined as one term) and whose performance is judged to be satisfactory will be assured a rolling, multi-year appointment at a minimum of the current time-base entitlement barring enrollment shifts, financial constraints, or curriculum changes.

3. Full-Time Special Purpose Faculty should be informed in writing of non-reappointment one semester prior to the end of their current appointment.

4. Part-Time Special Purpose Faculty should be informed in writing of non-reappointment four weeks prior to the end of their current appointment.

Selection Process

1. Each department faculty will create a process to set qualifications of and standards for recruiting, assembling, and selecting Special Purpose Faculty.

2. When Special Purpose Faculty are needed, each department will actively recruit and assemble a pool of qualified candidates to fill those positions. Special Purpose Faculty who are employed and perform their duties in a satisfactory manner will remain in the pool.

3. Department chairs should make every effort to concentrate the employment of Special Purpose Faculty among a relatively limited number of highly qualified individuals on three-year renewable contracts.

4. The department will avoid appointing, and will not reappoint, to the pool faculty members whose qualifications and/or performance fall below the prevailing institutional standards.

5. The department should define in writing in the Departmental By-laws or equivalent, the role that the faculty and department chairperson will play in the recruitment and selection process of Special Purpose Faculty.

6. Departments should strive to appoint all Special Purpose Faculty at least four-weeks prior to the beginning of the academic term.

Conditions of Employment

1. Each academic unit (department, college, school) in consultation with the Division of Academic Affairs shall develop an orientation process for Special Purpose Faculty.

2. Academic Affairs shall develop a handbook and other materials that will detail the duties, rights, and standards expected of such faculty along with other general information on library, instructional technology, etc., that will be provided to each Special Purpose Faculty Member. Departments/schools/college may supplement the handbook.

3. Special Purpose Faculty shall be afforded the same academic freedom as regular faculty. Academic freedom can be summarized by the following:

a. Entitlement to full freedom in research and in the publication of the results,

b. Entitlement to freedom in the classroom in discussing their subject, and

c. Freedom to speak or write as citizens, free from institutional censorship or discipline.

4. Each academic unit shall provide office space, supplies, communication equipment, computer access, and other support necessary for Special Purpose Faculty Members to carry out their duties.

5. The University should provide a regular program of professional development for Special Purpose Faculty. This may include opportunities to attend programs sponsored by the campus, ongoing workshops and support unique for this group of faculty, tuition reduction (if related to duties), etc.

6. Full-Time Special Purpose Faculty who have held full-time appointments for a minimum of six years (12 semesters) should have the opportunity to apply for an individually negotiated paid leave of up to four months. The purpose of the leave must directly relate to the position and duties at ISU.

7. Special Purpose Faculty should be permitted to participate in College/School/ University grievance procedures on matters such as discrimination and academic freedom. A minimum of one Special Purpose Faculty shall be a member of each hearing panel on all grievances initiated by Special Purpose Faculty.

Evaluation

1. All Special Purpose Faculty Members shall be evaluated each employment period. This evaluation should be based on the conditions of appointment as articulated in the “Letter of Appointment.”

a. Full-Time Special Purpose Faculty shall be evaluated annually.

b. Part-Time Special Purpose Faculty shall be evaluated each term.

c. Special Purpose Faculty Members must be informed in writing of the results of the evaluation.

2. Special Purpose Faculty Members whose performance is judged to be satisfactory and where the need exists and the resources are available should be considered for reappointment.

3. The role of departmental faculty in the review/evaluation process must be approved by the departmental faculty.

4. Departmental Committees and Department Chairpersons must be involved in the review of Full-Time Special Purpose Faculty.

Department / School Culture and Governance

1. Each department shall strive to create an inclusive climate that welcomes and supports Special Purpose Faculty into the departmental unit.

2. Each department unit (Faculty and/or Chairpersons) shall meet with Special Purpose Faculty, part-time and full-time, on a regular basis.

3. Full-Time Special Purpose Faculty should be active members in the departmental governance process on appropriate matters excluding personnel issues.

4. Each College and School is encouraged to include Full-Time Special Purpose Faculty in the governance process.

5. Full-Time Special Purpose Faculty with a minimum of three years of service should be included in the University governance process and be permitted to serve on University Committees, vote, and serve on Faculty Senate.

6. The University in concert with the Faculty Senate shall identify a Special Purpose Faculty Advocate who is responsible for voicing Special Purpose Faculty concerns, overseeing implementation efforts, and assisting Special Purpose Faculty within the University.

Strategic Planning and Recommended Cap on Use of Temporary Faculty

1. Academic goals and needs should be the primary factor in the employment of Special Purpose Faculty. Each academic unit should prepare a three-year faculty workload plan that projects staffing needs, including the hiring of Special Purpose Faculty.

2. Special Purpose Faculty should teach or supervise no more than 15 percent of the total instructional hours contributed by university faculty, and no more than 25 percent of the total in any one department. Exceptions to these caps should be approved by the department, school, and university-level administration on a case-by-case basis.

Salary and Benefits:

1. Special Purpose faculty shall be guaranteed a salary minimum of $1000 per credit hour of teaching or $24,000 per year for a Full-Time Special Purpose Faculty Member.

2. Faculty performing similar tasks should be compensated in a comparable manner. For example, faculty teaching in special programs and those teaching on campus should have equivalent compensation for teaching the same course.

3. Special Purpose Faculty shall be eligible for salary increases.

a. Full-Time Special Purpose Faculty with multi-year contracts or on renewable contracts should receive an appropriate salary increase similar to that awarded to regular faculty.

b. Part-Time Special Purpose Faculty members who provide service on a continuing basis should be eligible for salary increases on a regular basis.

4. Full-Time Special Purpose Faculty should be offered a university-subsidized comprehensive benefit package similar to that provided to tenured and tenure-track faculty.

5. Part-Time Special Purpose Faculty should be offered the opportunity to participate in the University Benefits program on a pro-rata basis.

6. If Special Purpose Faculty are required to perform additional duties not articulated in their “Letter of Appointment,” they should receive additional compensation.

7. The University should strive for relative uniformity of pay within schools, in the prison program, and other off-campus programs.

Implementation and Oversight:

Department Chairpersons and Deans shall have primary responsibility for implementing and monitoring the policies, rules, and procedures relating to Special Purpose Faculty.

Committee Members

Blanche Evans - Co-Chair

Susan Hoffman

Jack Maynard - Co-Chair

Marty Mertens

François Muyumba

Kathy Pickrell

Richard Schneirov

Date Report Submitted:

March 28, 2003

PAGE
7

