University of Colorado Colorado Springs

Bi-Annual Report on the

Status and Conditions of Non-Tenure Track Faculty

Jointly Submitted by

UCCS Office of the Provost

The Non-tenure Track Faculty Committee of the UCCS Faculty Representative Assembly

UCCS Narrative

UCCS has been extremely committed to improving the professional lives of NTTF on campus over the past two years. Campus leadership consistently endorsed, approved and implemented quality improvement initiatives for NTTF. Examples include standardized letters of continuation for full time Instructors delivered early in the summer, standardized promotion amounts for the Instructor to Senior Instructor promotion and extensive support for the Faculty Representative NTTF Committee’s NTTF Rights and Responsibilities document which is set to become campus policy. Additionally, UCCS has significantly increased the number of full time NTTF while holding the lecturer ranks steady—an indication of the willingness of campus leadership to make commitments to professional full time positions. As a result of the unwavering support of campus leadership, the most significant change might well be in the attitudes regarding NTTF across campus. In general the leadership of colleges on campus has an increased appreciation for the professional nature of NTTF. Additionally, college leaders have become more willing to tackle NTTF issues and create lasting resolutions to ongoing problems such as work load, promotion and evaluation. The following summaries for the Campus and each College detail some of those steps.
Beth El College of Nursing:

In 2009, the faculty of Beth-El approved bylaws establishing a self- governance model. The bylaws define the role of NTTF in the governance of the college. Since 2009 the NTTF of Beth El College of Nursing and Health Sciences have been meeting on a regular basis to identify the rights and responsibilities for NTTF which includes the Appointment, Reappointment and Promotion criteria for NTTF. The document is modeled on the document developed by the NTTF Committee for UCCS. The graduate faculty have identified Appointment, Re-Appointment and Promotion criteria for the Clinical teaching Track.

College of Education:

Since the College of Education has had a leadership transition over that last two years little has been changed. However, in Spring of 2012 the Dean and Associate Dean will have a meeting with the College of Education non-tenure track faculty to review the campus-wide Rights and Responsibilities document, discuss the priorities for the College of Education, and develop an action plan. This spring the College of Education will abide by the established guidelines for renewing NTTF for the following year (2012-2013).
College of Engineering and Applied Science:

The EAS College has created a new policy for promotion to Senior Instructor and instituted a 20% service policy for all full-time instructors.
College of Business:

· Created and implemented a policy for promotion to Senior Instructor.

· Standardized and implemented new annual evaluation criteria for full time NTTF.

· Increased efforts to express appreciation to NTTF and include NTTF in College decision-making and governance activities.

College of Letters, Arts and Sciences:

· Senior Instructor promotion policy has been completed and is under review in preparation for approval at the LAS Spring Meeting.

· English department has implemented a department-level NTTF committee.

· Chemistry department implemented a standardized format for annual evaluation of non-tenure track faculty.

· LAS implemented a Dean’s Instructor Review Committee for merit evaluations for Instructors and Senior Instructors.

Campus Activities

· Comprehensive NTTF Rights and Responsibilities document has been completed. This document includes guidance for Colleges, Deans, Department Chairs and campus leadership regarding all facets of NTTF. Additionally, the document includes a grievance procedure for NTTF. The document has been reviewed at various levels of campus leadership with the intention of implementing the contents as Campus Policy in Spring of 2012.

· Standard promotion amount from Instructor to Senior Instructor has been instituted for the campus. Amount is currently set at $3,000 and will increase in lock-step with TT promotion money increases.

· An open forum was held to gather input on the Rights and Responsibilities document and other issues regarding NTTF.

· NTTF committee bylaws were written and approved by Faculty Representative Assembly.

· Designed and set up an NTTF website which is still under construction.

· Separate break-out Session for new NTTF conducted every fall as part of New Faculty Orientation.

Section A.
Titles, Contracts, and Workloads

1. What titles are in use for NTTF?
2. How many FTEs serve in each title?
Campus Totals
	Title
	Headcount
	FTE

	Instructor
	83
	69.445

	Senior Instructor
	75
	67.89

	Clinical Instructor
	2
	.8

	Assistant Professor-Clinical
	5
	5

	Professional Research Assistant
	2
	1.6

	Senior Professional Research Assistant
	2
	1.6

	Research Associate
	1
	.5

	Senior Research Associate
	4
	4

	Research Instructor
	1
	.8

	Assistant Professor- Research
	2
	.9

	Professor-Research
	1
	.11

	Lecturer
	295
	37.87

Beth-El College of Nursing and Health Sciences

	Title
	Headcount
	FTE

	Instructor
	16
	12.46

	Senior Instructor
	3
	3

	Assistant Professor – Clinical Teaching Track
	4
	4

	Instructor – Clinical Teaching Track
	2
	.8

	Instructor – Research Track
	1
	.8

	Lecturer
	39
	3.91

College of Business and Administration
	Title
	Headcount
	FTE

	Instructor
	4
	2.3

	Senior Instructor
	7
	6

	Lecturer
	49
	6.7

College of Education
	Title
	Headcount
	FTE

	Instructor
	8
	4

	Senior Instructor
	6
	5.1

	Lecturer
	40
	4.7

College of Engineering and Applied Sciences
	Title
	Headcount
	FTE

	Instructor
	4
	3.5

	Senior Instructor
	3
	3

	Lecturer
	30
	3.623

College of Letters, Arts and Sciences
	Title
	Headcount
	FTE

	Instructor
	47
	42.455

	Senior Instructor
	51
	46.39

	Assistant Professor-Clinical
	1
	1

	Professional Research Assistant
	10
	8.3

	Senior Professional Research Assistant
	2
	1.6

	Research Associate
	1
	.5

	Senior Research Associate
	4
	4

	Assistant Professor-Research
	2
	.9

	Professor-Research
	1
	.11

	Lecturer
	149
	19.38

School of Public Affairs
	Title
	Headcount
	FTE

	Instructor
	3
	2.1

	Senior Instructor
	2
	2

	Lecturer
	5
	.5

Kraemer Family Library
	Title
	Headcount

	FTE

	Lecturer

	1

	 .14

	Instructor
	2
	2

	Senior Instructor
	2
	2

	3. How are titles assigned?

4. What policies and procedures are in place for initiating and reviewing NTTF contracts?
5. Do lecturers receive a letter of offer?
6. How are the policies and procedures related to titles and contracts made readily accessible to NTTF, their supervisors, and relevant staff?
7. Do Instructors, Research and Clinical faculty receive a Letter of Continuation by June 1?

	
	Lecturers
	Instructors, Research and Clinical Faculty

	Beth-El
	Title assignment is based on Regent’s definition of title, individual qualifications. Chairs select and extend offers to lecturers using a campus template available on HR website: letters are reviewed and approved by the dean
	Title assignment is based on Regent’s definition of title, individual qualifications. Dean and chair request search, authorization by provost and chancellor; letters use campus template, posted on campus HR website, approved by dean, provost and chancellor; Outlined in college Faculty Handbook

	Business
	Chairs select and extend offers to lecturers using a campus template available on HR website: letters are reviewed and approved by the dean. Contracts for lecturers are initiated and reviewed every semester.
	Dean and chair request search, authorization by provost and chancellor; letters use campus template, posted on campus HR website, approved by dean, provost and chancellor. A new NTTF faculty member is typically hired as an Instructor. Contracts for Instructors and Senior Instructors are reviewed on an annual basis. The college has regularly provided Letters of Continuation in most recent years and is committed to doing so more consistently in the future.

	Education
	Chairs select and extend offers to lecturers using a campus template available on HR website: letters are reviewed and approved by the dean.
	Dean and chair request search, authorization by provost and chancellor; letters use campus template, posted on campus HR website, approved by dean, provost and chancellor. The mentoring of non-tenure track faculty in the college has included sharing the relevant policies and procedures. COE has not regularly provided Letters of Continuation due to transition in leadership. However, this is a commitment by the current COE leadership to engage in this practice.

	Engineering
	Chairs select and extend offers to lecturers using a campus template available on HR website: letters are reviewed and approved by the dean
	Chair requests search, authorization by dean, provost and chancellor; letters use campus template, posted on campus HR website, approved by dean, provost and chancellor

	LAS
	Chairs select and extend offers to lecturers using a campus template available on HR website: letters are reviewed and approved by the dean
	Dean and chair request search, authorization by provost and chancellor; letters use campus template, posted on campus HR website, approved by dean, provost and chancellor. Continuation letters are provided by June 1.

	SPA
	Associate dean selects and extends offers using a campus template available on HR website. Lecturer letter of offer is for specific semester and course.
	Associate dean requests search, authorization by provost and chancellor; letters use campus template, posted on campus HR website, approved by provost and chancellor. Follow Regents Law re faculty titles. For new hires, based upon position description and qualifications. Promotions follow unit criteria.

Would send notice of intent not to continue per campus deadlines & template if applicable. Continuation is discussed at annual review, but no letter is sent.

	Library
	NTTF titles are assigned dependent on position duties and responsibilities and length of time position is needed. Lecturers receive letter of offer. Dean selects and extends offers using a campus template available on the HR website.
	As faculty positions become open, the Dean discusses the open position with the two department heads and together they make a decision whether the position is NTTF or TTF. In general, Library faculty positions are TTF unless the position is part-time. All part time and short-term positions are hired as either lecturer or instructor. If a part time NTTF position becomes full time and there is a growing need for the position to be longer term, the Dean and Department Heads discuss with the incumbent the option of turning the position into a TTF line. If the incumbent does not want to assume a TTF line, the position is left as NTTF. Dean requests search, authorization by provost and chancellor; letters use campus template, posted on campus HR website, approved by provost and chancellor. Policies regarding this process are found in the Library’s “x” files and can be obtained from the Dean’s Assistant. The Library is currently revising policies and procedures related to NTTF. A Letter of Continuation is provided only in cases where the position is not considered permanent (see above discussion of appointment processes).

	3. What policies and procedures are in place for determining the workloads for NTTF?

4. Are workloads specified for each job title? If so, what are those workloads? Are workloads specified in the letter of offer?
5. What is the range of distribution of effort for each title in the areas of teaching, service, and scholarship and/or professional development? Please respond in percentages.

	
	Lecturers
	Instructors, Research and Clinical Faculty

	Beth-El
	100% teaching
	Published college Faculty Handbook specifies 4/4 teaching load is full-time for faculty teaching courses (vs research and/or clinical practice assignments); variances in letter of offer, approved by dean. Typical assignment: 80% teaching/20% service.

	Business
	A lecturer may teach a maximum of 4 courses per academic year (fall and spring semesters. 100% teaching.
	Published college policies specify 4/4 teaching load is full-time; Instructors and Senior Instructors: 80% teaching, 10% maintenance of currency in field, 10% service. Teaching load is specified in letter.

	Education
	100% teaching
	College policies (available in dean’s office) specify 4/4 teaching load is full-time; Instructors and Senior instructors: 80% teaching, 20% service

	Engineering
	100% teaching
	Published college policies specify 4/4 teaching load is full-time; Instructors and Senior Instructors: 80% teaching, 20% service, except when varied in letter of offer

	LAS
	100% teaching
	College policies (available in dean’s office) specify 4/4 teaching load is full-time; Instructors and Senior instructors: varies by department: teaching: 80%-100%, service 0-20%; Specified in individual faculty member’s letter of offer; may be adjusted by addendum

	SPA
	100% teaching
	Published college policy on NTTF mandates development of individual workload agreements; Actual range: teaching 70-80%, service 20-30%

	Library
	100% Librarianship.
	Library NTTF are included in the Criteria, Standards and Procedures for Appointment, Reappointment, Promotion, and Tenure (March 2009). The Library is currently revising this document and including more information about NTTF. Published policies govern across TT and NTT categories. Instructors and Senior Instructors are 50-90% Librarianship, 0-10% Research and Creative Activity, 10-20% Service, and 0-20% Professional Practice.

Section B.
Evaluation and Promotion

	1. What policies and procedures are in place to ensure systematic evaluation of NTTF (including lecturers)?

2. How frequently are these evaluations conducted?

3. Are these evaluations reviewed outside of the primary units? If so, where?

	
	Lecturers
	Instructors, Research and Clinical Faculty

	Beth-El
	Chair’s responsibility, not reviewed otherwise
	Published college Faculty Handbook governs process for annual merit evaluation for all full-time faculty; college committee assigns ratings based on self-evaluation and chair evaluation, dean reviews

	Business
	Chair’s responsibility, not reviewed otherwise
	Published college policy governs process for annual merit evaluation for all full-time faculty; college committee assigns ratings based on self-evaluation and chair evaluation, dean reviews

	Education
	Chair’s responsibility, not reviewed otherwise
	College policy governs process for annual merit evaluation for all full-time faculty; college committee assigns ratings based on self-evaluation and chair evaluation, dean reviews. Specific COE promotion guidelines exist for Instructor to Senior Instructor promotions.

	Engineering
	Chair’s responsibility, not reviewed otherwise
	College policy available on website governs process for annual merit evaluation for all full-time faculty; chair assigns rating, dean reviews

	LAS
	Chair’s responsibility, not reviewed otherwise
	All full-time faculty subject to annual merit review; for NTTF, chair assigns rating based on self-evaluation, dean reviews. Starting with the review of CY 2010, a college-level review committee of instructors also reviewed them.

	SPA
	Associate dean’s responsibility, not reviewed otherwise
	Annual merit review based on professional development plan conducted by associate dean or program director, as detailed in published school NTTF policies and procedures.

	Library
	If Lecturers are employed for the duration of the evaluation period, they are evaluated the same as Instructors, Senior Instructors, and TTF.
	Published policy governs process of evaluation by dean. The Library does not have a policy, but long-time practice has been that all NTTF faculty are evaluated the same as TTF. The library is both the primary unit and the “college.” The evaluations are reviewed and signed off by the Dean, but are kept in-house.

	4. Are there clearly defined policies and procedures for continuing appointment and promotion within and between appropriate title categories?

5. How are the policies and procedures related to evaluation and promotion made readily accessible to NTTF, their supervisors, and relevant staff?

	
	Lecturers
	Instructors, Research and Clinical Faculty

	Beth-El
	No. May be ‘converted’ to instructors based on teaching load or selected in search for open position
	Policies written in published Faculty Handbook: chair recommends based on teaching and clinical experience

	Business
	No. May be ‘converted’ to instructors based on teaching load or selected in search for open position
	The college has a published policy that specifies how an Instructor may be promoted to Senior Instructor. The policy governing promotion from Instructor to Senior Instructor is available on internal college intranet.

	Education
	No. May be ‘converted’ to instructors based on teaching load or selected in search for open position
	Practice documented in dean’s office: chair recommends based on exemplary service to college.

	Engineering
	No. May be ‘converted’ to instructors based on teaching load or selected in search for open position
	Documented in college policy and primary unit criteria, available to all faculty; Criteria vary by department

	LAS
	No. May be ‘converted’ to instructors based on teaching load or selected in search for open position
	Practice documented in dean’s office: 5 years as instructor, positive annual merit evaluations, significant teaching accomplishments and chair’s recommendation. List of faculty eligible for promotion is sent to Chairs and Directors each Spring.

	SPA
	No. May be ‘converted’ to instructors based on teaching load or selected in search for open position
	School-wide NTTF policy document contains policy: 5 years as instructor, substantial success in teaching. Policy currently under review.

	Library
	N/A
	Documented in primary unit criteria, available to all faculty: Based on qualifications and experience

Section C.
Compensation, Benefits, and Conditions
	1. What is the salary range?

	
	Lecturers

per CH
	Instr & Sr Instr
FTE salary
	Research Faculty
FTE salary
	Clinical Faculty

FTE salary

	Beth-El
	$1,333 (a few are paid less for activity classes with irregular schedules or small class sizes.
	I: $32,000-54,878
	I: $74,800
	I: $40,000-83,200
SI: $55,077

	Business
	$900-1,222
	I: $46,400-49,536
SI: $47,360-79,037
	
	

	Education
	$833
	I: $37,000-$41,926

SI: $43,774-$47,442
	
	

	Engineering
	$833-1,667
	I: $43,260-56,591
SI: $50,147-73,237
	
	

	LAS
	$786-1,333
	I: $31,722-51,000
S: 34,722-54,107
	PRA: 19,656-70,000
S: $34,778-47,000

Asst Prof: $64,275-77,000
	Asst Prof: $42,000-46,857

	SPA
	$1,000-1,167
	I: $33,120-$44,058
S: $41,159-51,850
	
	

	Library
	$20/hr
	S: $87,740-91,900
	
	

	2. At what percentage of FTE are the NTTF holding various titles eligible for benefits?

3. How are the policies and procedures related to compensation and benefits made readily accessible to NTTF, their supervisors, and relevant staff?

	
	Lecturers
	Instructors, Research and Clinical Faculty

	All colleges
	According to the letter of offer template instruction, “Lecturers are part time faculty and cannot exceed 49% time. Lecturers can teach 12 credits per year (6/6, 3/9, etc.). If they teach over 12 credits, they must be classified as instructors of some % (.5, .75, etc.).” However, since hiring is decentralized, it is difficult to be certain if this advice is always followed precisely.
	50%; Eligibility is explained in body of letter of offer template. Benefits are outlined on campus HR website, with references to system benefits website.

	Beth-El
	HR liaison in college does quality control on this policy since all letters of offer are automated and centralized.
	50% FTE or greater; Eligibility is explained in body of letter of offer template. Benefits are outlined on campus HR website, with references to system benefits website.

	Library
	Lecturers are not eligible for benefits.
	Instructors and Senior Instructors who are .5 FTE are eligible for benefits. Policies are found on the Library’s “x” files and can be obtained from the Dean’s Assistant.

	4. What is the process for identifying deficiencies in working conditions, such as access to office space, telephones, and copiers?

	
	Lecturers
	Instructors, Research and Clinical Faculty

	Beth-El
	Provided in dedicated part-time faculty room
	Have individual offices; Chair would handle reported deficiencies. Chairs meet to allocate space across college and negotiate short-term needs.

	Business
	Provided in dedicated part-time faculty room
	Have individual offices; Chair would handle reported deficiencies

	Education
	Conditions vary; Chair’s responsibility working with dean
	Have individual offices; Chair would handle reported deficiencies

	Engineering
	Conditions vary; Chair’s responsibility working with dean
	Have individual offices; Chair would handle reported deficiencies

	LAS
	Conditions vary; Chair’s responsibility working with dean
	Instructors are assigned office space, likely shared, and have access to telephones and copiers; Chair would handle reported deficiencies

	SPA
	Associate dean’s responsibility
	Senior instructors have individual offices; three instructors share office – each has own desk, bookcase, file cabinet. Associate dean would handle reported deficiencies

	Library
	Lecturers share office space and amenities with the Library volunteers.
	Instructors are treated exactly like the TT faculty

Section D.
Professional Development, Recognition, and Grievance

	1. What opportunities and types of support are available to NTTF (including lecturers) for professional development?

	
	Lecturers
	Instructors, Research and Clinical Faculty

	Beth-El
	Opportunity to attend department, college and campus events. Group faculty development offered in undergraduate nursing on a semester by semester basis.
	Available on a limited basis to TT and NTT faculty, with a priority given to pre-tenure faculty. Department chairs are creative with developing group faculty development, using conferences as an incentive.

	Business
	Opportunity to attend department, college and campus events
	Provided through annual professional development plan process per published college policy; college committee reviews requests and awards available funds

	Education
	Opportunity to attend department, college and campus events
	Each faculty member provided $1,000 per year regardless of TT status

	Engineering
	Opportunity to attend department, college and campus events
	Opportunities available at both department and college level, but no dedicated funding set aside specifically for NTTF

	LAS
	Opportunity to attend department, college and campus events
	NTTF eligible to apply for professional development grants at college level; Departments also provide funding as available; College has faculty development web site that includes NTTF where upcoming training activities, important documents (for NTTF), links to other campus entities offering services and special Shared Expertise, Enrichment and Development (SEED) events are featured

	SPA
	Opportunity to attend department, college and campus events
	Opportunity to attend school & campus events. Each instructor and senior instructor receives $500/year for professional development.

	Library
	Lecturers can take part in on-campus and in-library professional development offerings.
	Same as available for TTF

	2. How are NTTF recognized for excellent performance??

	
	Lecturers
	Instructors, Research and Clinical Faculty

	Beth-El
	No specific department or college recognition.
	Annual college Outstanding Instructor award, merit review.

	Business
	
	Annual college Outstanding Instructor award

	Education
	
	Annual college Outstanding Instructor award

	Engineering
	Annual Part-time Faculty award
	Annual college Outstanding Instructor award

	LAS
	Annual Part-time Instructor award
	Annual college Outstanding Instructor award

	SPA
	
	None

	Library
	None other than annual letter from the Dean
	None other than annual letter from the Dean

	3. Are there clearly defined policies and procedures for addressing grievances by NTTF?

	Beth-El
	No specific college grievance policy relative to NTTF. Faculty Handbook has published grievance process for all faculty.

	Business
	No specific college grievance policy

	Education
	No specific college grievance policy

	Engineering
	No specific college grievance policy

	LAS
	No specific college grievance policy

	SPA
	Published school NTTF policies and procedures include NTTF in SPA general faculty grievance process

	Library
	Salary grievance policy only, except for access to University Ombuds Office and UCCS legal counsel.

	4. How are policies and procedures related to professional development, recognition, and grievance made readily accessible to NTTF, their supervisors, and relevant staff?

	Beth-El
	Faculty Handbook available to all faculty on shared drive.

	Business
	Except for grievance process, outlined in published college policy

	Education
	Dean’s office and department chairs

	Engineering
	Published department by-laws

	LAS
	Faculty development website: Call for nominations for awards made to college e-mail list

	SPA
	Published school NTTF policies and procedures

	Library
	NTTF fully integrated into comprehensive published faculty policies and procedures

Section E: Additional Questions
Are there opportunities for NTT faculty (including lecturers) to be included in department (or other unit) affairs?
	
	Lecturers
	Instructors, Research and Clinical Faculty

	Beth-El
	Lecturers may attend, but are not expected to attend, department and college meetings.
	NTTF are expected to attend department and college meetings and serve on department and college committees and councils.

	Business
	
	Instructors serve on college committees and perform other service activities; instructors also participate in department and college meetings.

	Education
	Lecturers are provided opportunities to participate in department and college affairs.
	Instructors are provided opportunities to participate in department and college affairs.

	Engineering
	
	

	LAS
	May be included at discretion

of department.
	Form of departmental governance and faculty

input varies by department. College follows the CU system faculty constitution to determine eligibility to vote on college issues.

	SPA
	Invited to school special events.
	Instructors are invited and encouraged to participate in all faculty meetings and all school events.

	Library
	Lecturers are included in Library all staff and Librarians’ meetings. Lecturers are invited to attend all Library workshops and trainings.
	Instructors and Senior Instructors are included in all Library meetings and trainings and workshops. Instructors and Senior Instructors are also involved in campus and system faculty governance.

Appendix: Comparisons by Rank, FY 2010 to 2012
Campus Totals
	
	2010
	2012

	Title
	Headcount
	FTE
	Headcount
	FTE

	Instructor
	99
	84.22
	83
	69.445

	Senior Instructor
	40
	33.66
	75
	67.89

	Clinical Instructor/Sr. Instructor
	8
	6.8
	2
	.8

	Assistant Professor-Clinical
	2
	2.0
	5
	5

	Professional Research Assistant
	7
	4.8
	2
	1.6

	Senior Professional Research Assistant
	8
	5.6
	2
	1.6

	Research Associate
	
	
	1
	.5

	Senior Research Associate
	
	
	4
	4

	Research Instructor
	1
	1.0
	1
	.8

	Assistant Professor- Research
	2
	1.5
	2
	.9

	Professor-Research
	
	
	1
	.11

	Lecturer
	301
	37.1
	295
	37.87

Beth-El College of Nursing and Health Sciences

	
	2010
	2012

	Title
	Headcount
	FTE
	Headcount
	FTE

	Instructor
	8
	6.41
	16
	12.46

	Senior Instructor
	
	
	3
	3

	Assistant Professor – Clinical Teaching Track
	
	
	4
	4

	Instructor – Clinical Teaching Track
	7
	6.2
	2
	.8

	Senior Instructor – Clinical Teaching Track
	1
	.6
	
	

	Instructor – Research Track
	1
	1.0
	1
	.8

	Lecturer
	54
	7.3
	39
	3.91

College of Business and Administration
	
	2010
	2012
	

	Title
	Headcount
	FTE
	Headcount
	FTE

	Instructor
	7
	5.93
	4
	2.3

	Senior Instructor
	5
	3.85
	7
	6

	Lecturer
	29
	3.5
	49
	6.7

College of Education
	
	2010
	2012

	Title
	Headcount
	FTE
	Headcount
	FTE

	Instructor
	10
	6.2
	8
	4

	Senior Instructor
	4
	3.5
	6
	5.1

	Lecturer
	43
	5.1
	40
	4.7

College of Engineering and Applied Sciences
	
	2010
	2012

	Title
	Headcount
	FTE
	Headcount
	FTE

	Instructor
	5
	4.5
	4
	3.5

	Senior Instructor
	1
	.75
	3
	3

	Lecturer
	18
	2.0
	30
	3.623

College of Letters, Arts and Sciences
	
	2010
	2012

	Title
	Headcount
	FTE
	Headcount
	FTE

	Instructor
	67
	59.18
	47
	42.455

	Senior Instructor
	27
	24.56
	51
	46.39

	Assistant Professor-Clinical
	2
	2.0
	1
	1

	Professional Research Assistant
	7
	4.8
	10
	8.3

	Senior Professional Research Assistant
	8
	5.6
	2
	1.6

	Research Associate
	
	
	1
	.5

	Senior Research Associate
	
	
	4
	4

	Assistant Professor-Research
	2
	1.5
	2
	.9

	Professor-Research
	
	
	1
	.11

	Lecturer
	144
	17.7
	149
	19.38

School of Public Affairs
	
	2010
	2012

	Title
	Headcount
	FTE
	Headcount
	FTE

	Instructor
	2
	2.0
	3
	2.1

	Senior Instructor
	1
	1.0
	2
	2

	Lecturer
	13
	1.5
	5
	.5

Kraemer Family Library
	
	2010
	2012

	Title
	Headcount

	FTE

	Headcount

	FTE

	Lecturer

	
	
	1

	 .14

	Instructor
	
	
	2
	2

	Senior Instructor
	2
	2
	2
	2

