6C4-10.106 Tenure and Permanent Status
(1) Faculty tenure will be administered consistent with the following provisions:

(a) The award of tenure will provide annual reappointment until voluntary resignation, retirement, removal for just cause, or layoff.

(b) Tenure will be held as ranked Faculty in an academic department/unit and does not extend to administrative appointments. A&P and USPS employees are not eligible for tenure, unless they concurrently hold a Faculty position for which they may then be eligible for tenure only as to that portion of their assignment, in accordance with this Rule.

(c) The Board of Trustees may award tenure upon the demonstration of highly competent performance. Tenure criteria must include the areas of teaching; research and other scholarly activities; and service to the public, the discipline, and the university including those professional responsibilities consistent with faculty status. These criteria must be consistent with the mission and needs of the institution and shall place appropriate emphasis upon teaching and teaching-related scholarship. In this regard, the University will provide for a broad evaluation of teaching, including assessments by peers and students, as teaching performance must be prominently considered in the award of tenure.

(d) Appointments to the ranks of assistant professor, associate professor, and professor are tenure-earning unless they include one of several specific types of appointments (such as temporary, research, clinical, courtesy, honorary, or affiliate) in accordance with University procedures. Certain types of appointments are ordinarily non tenure-earning in accordance with University procedures; however, employees with these types of appointments may earn time toward tenure if authorized in writing, by the CAO at the time of initial appointment. If an employee is initially appointed to the rank of instructor or to a non tenure-earning rank and is subsequently appointed to a tenure-earning position, all or a portion of the prior service in such non tenure-earning position may be counted toward tenure, if the CAO agrees in writing, at the time of initial appointment to the tenure-earning position, to credit such service.

(e) The decision to recommend an employee for tenure shall be made no later than the sixth year of continuous full-time service or equivalent part-time service in a tenure-earning position. Tenure-earning employees not recommended for tenure by the end of six years of continuous full-time, or equivalent part-time service, will be given written notice that further employment will not be offered. Full-time service for the purpose of tenure eligibility means employment at 1.0 FTE during at least 39 weeks of any twelve month or nine month contract. Part-time service means employment during at least one semester of any twelve month period.
(f) At the time of employment, the CAO may credit an employee with tenure-earning service from another institution of higher education. Such credit shall be limited to not more than two years of tenure-earning service for an assistant professor, not more than three years for an associate professor, and not more than four years for a professor. The agreement to award credit for tenure-earning service at another institution of higher education will be made in writing.

(g) Time spent on a joint appointment or approved personnel exchange program of the University, or a special assignment that benefits the University will be counted toward tenure eligibility. Time spent away from the University for other purposes will not be counted toward tenure eligibility.

(h) Time spent on paid leave will be tenure-earning unless otherwise agreed at the time of such leave. Time spent on unpaid leave will not be credited as tenure-earning except as approved by the CAO.

(i) The recommendation of an employee for tenure signifies that the CAO is satisfied the employee will continue to make significant professional contributions to the University and the academic community. Upon recommendation by the CAO and approval by the Board of Trustees, tenure will be awarded.

(j) In accordance with University procedures with sufficient justification, tenure may also be recommended by the CAO and approved by the Board of Trustees at the time of initial appointment or prior to the sixth year of tenure-earning service.

(2) Permanent status for USPS employees is granted consistent with the following provisions and University procedures:

(a) An employee earns permanent status in the class after successful completion of the designated probationary period and, other than actions taken due to layoff, has rights to remain in the class or to contest adverse action (with the exception of actions taken due to layoff) taken against the employee while serving in the class.

(b) An employee with permanent status filling a time-limited position shall not have retention rights or other rights provided under layoff and recall provisions.

(c) An employee without permanent status in any class may be terminated at any time without the right to appeal such action.
(3) Administrative and Professional employees do not earn permanent status or tenure.
(4) OPS employees do not have or earn permanent status, tenure, and have no right or expectation to continued employment.
SPECIFIC AUTHORITY: ((1001.74(2); 1001.74(4); 1001.74(19) FS.

LAW IMPLEMENTED: ((1001.74(19); 1001.74(34); 1001.75(3) FS.

HISTORY: New.

NAME OF PERSON INITIATING PROPOSED RULE ADOPTION: Philip Smith; Trudie Frecker.

NAME OF SUPERVISOR OR PERSON WHO APPROVED PROPOSED RULE ADOPTION: S. David Stamps, Provost; Carl Carlucci, Executive Vice President

DATE PROPOSED RULE ADOPTION APPROVED: ______________

PAGE
4

