PROPOSED CHANGE TO THE FACULTY HANDBOOK

FOR FIRST READING AT THE MARCH 5 FACULTY SENATE MEETING

AND ACTION AT THE APRIL 2ND SENATE MEETING.

DRAFT LANGUAGE FOR POSSIBLE REVISION TO CHAPTER 4 OF THE FACULTY HANDBOOK

4.2.6 Joint Faculty Appointments

Joint Faculty members are appointed under the terms of a Joint Faculty Agreement between the University of Tennessee and another entity, such as the Oak Ridge National Laboratory. Joint faculty members with the other entity as the home institution are not eligible for tenure but may carry one of the following possible titles: Joint Faculty Assistant Professor, Joint Faculty Associate Professor, and Joint Faculty Professor. Department and college bylaws, in conjunction with university policy and procedure, establish standards and procedures relating to searches for and promotion of Joint Faculty. Joint Faculty members participate in teaching, research, and service missions of the department or college with which they are associated in accordance with the provisions of the Faculty Handbook. The specific allocation of effort in the UTK department or college is negotiated as part of the Joint Faculty Agreement. Joint Faculty members are evaluated on their allocation of effort in the UTK department or college on an annual basis.

