Handbook for the Faculty [4/4/06]
I Introduction

This Handbook for the Faculty is a cooperative effort of the University of Maine’s Provost’s Office and the University of Maine Faculty Senate. It provides faculty members information about UMaine policies and practices relating to their rights and responsibilities with respect to their teaching, scholarship, and service obligations. It also outlines policies and practices for appointment, reappointment, promotion, and tenure.
Although University policies tend to change only incrementally, print handbooks soon fall out of date and thereby come increasingly to undermine their goal of providing completely accurate information that faculty members may rely upon with confidence as they plan and conduct their work. Therefore this Handbook exists only in electronic form whereby revisions are immediately incorporated into the text. It also relies heavily on links to electronic source documents rather than repeating or paraphrasing the information they contain. This, too, is done to ensure accuracy, so that changes in source documents are immediately reflected in the Handbook. But this practice is not without potential drawbacks: first, the accuracy of the Handbook information depends upon those who maintain the electronic versions of the source documents; and some source documents are more concise and readable than others. The authors / compilers of this Handbook have worked to craft links that take you directly to the pertinent information in source documents wherever that is possible.
The Office of Human Resources (or should this be IT?) maintains this Handbook in cooperation with the Provost’s Office and the Faculty Senate. Please bring errors and omissions to the attention of that office by e-mailing (address).

Purpose and Scope of the Handbook

A large University is a diffuse organization with many centers where policy is made and implementation procedures developed. The goal of this Handbook is to serve as a single-source compendium of policies and procedures that directly affect the day-to-day work of the faculty. Other important sources of information include the following:

· Policy Manual of the University of Maine System Board of Trustees (Link)

· The Agreement (contract) between the University of Maine System and the Associated Faculties of the University of Maine System (AFUM) (Link)

· University of Maine Employee Information and Resource Guide

· Handbook for Administrators and other faculty members and professionals ineligible for representation through collective bargaining.(Link)

· Handbook for Supervisors and Confidential Employees (Link)

· Policies and Procedures for Supervising University Employees (Link)

· The University of Maine Student Handbook (Link)

· University of Maine Undergraduate Catalog (Link)

· University of Maine Graduate Catalog (Link)

II General Information

UMaine and the UM System

The University of Maine –UMaine -- is a component of Maine's Public University System (also known as the University of Maine system, hereafter UMS). The UMS is one of three public higher education entities in Maine, the other two being the Maine Community College System and the free-standing Maine Maritime Academy. The UMS Employee Information and Resource Guide describes the University of Maine System in more detail at www.umaine.edu/hr/guide/default.htm.

The UMS Board of Trustees (hereafter BOT) is comprised of sixteen members fifteen of whom are nominated for five-year terms by the Governor and subject to legislative confirmation. One of the fifteen members is, at the time of nomination, a current student at one of the universities of the UMS. The Sixteenth member is the Commissioner of Education, ex officio. The BOT is the ultimate policy-making body of the System. [Hot link to BOT membership]

Each UMS institution also has its own Board of Visitors (BOV), nominated by the Nominating Committee of the BOV and subject to approval by the BOT. [Hot link to BOV] The BOV serves in an advisory capacity to the President and acts as an advocate for the institution. It also has campus-level authority to approve program additions and deletions, but has no formal budgetary authority. [Hot link to BOV bylaws in BOT Policy Manual]

The BOT delegates executive authority for the UMS to the UMS Chancellor, who in turn delegates to the Presidents executive authority for each university within the system. UMaine therefore is subject to policies developed by the UMS and approved by the BOT. [Hot link to BOT Policy Manual]. The UMS negotiates system-wide collective bargaining agreements with several employee unions. The union that represents the faculty is the Associated Faculties of the University of Maine [System], or AFUM. Bargaining agreements typically cover such issues as compensation, appointment and reappointment, promotion and tenure, faculty ranks, working conditions, grievance procedures, and retrenchment policy. The current Agreement between AFUM and UMS is available at [hot link to contract]. The Agreement is a contract, and should there be any discrepancy between the policies and practices described in this handbook or its linked sites and those described in the current Agreement, the Agreement takes precedence.

The individual institutions comprising the UMS have the flexibility within the language of the BOT Policy Manual and the several collective bargaining agreements to make and implement policy according to their own internal governance procedures, traditions, and administrative structures. This Handbook seeks to codify those policies and practices developed at UMaine and specific to this institution.

About UMaine

UMaine is the Carnegie Comprehensive Doctoral institution of Maine's Public University System, and the only such institution in Maine. Its undergraduate program is ranked as professional with a high graduate coexistence, again the only Maine institution so-classified. UMaine is also a land-grant institution, having grown from the Maine College of Agriculture and Mechanic Arts formed by the Maine Legislature in 1865 under the provisions of the federal Land Grant Act signed by President Lincoln in 1862. It admitted its first class of students in 1868, formally became the University of Maine in 1897, and was incorporated into the University of Maine System upon its formation in 1968. Two histories of UMaine are available in Fogler library: an early history of its founding and formative years (through 1916) by M.C. Fernald, an early president, and a more recent one by D. C. Smith, Bird Professor Emeritus of History.

Although UMaine is a research university (with overt $57 million in sponsored research in 2004) [Hot link to research website]), undergraduate education remains central to its tripartite mission of teaching, research and service. UMaine graduates by far the largest number of baccalaureate students in Maine. Approximately 20% of UMaine students are graduate students, working for Masters or Doctoral degrees in a wide variety of disciplines [Hot link to Institutional Studies degree/enrollment report] A substantial continuing education program provides varied course offerings and degree opportunities for off-campus and nontraditional students. [Hot Link] The Maine Cooperative Extension Service offers outreach educational programs not for degree credit in every Maine county. [Hot link to CES website]

III UMaine Organization and Governance

Organization
UMaine has six academic colleges: Business, Public Policy and Health; Education and Human Development; Engineering; Liberal Arts and Sciences; Natural Sciences, Forestry and Agriculture, and Honors College. Cooperative Extension forms a seventh administrative unit with college-level status. A dean heads each of the foregoing units, typically with the assistance of one or more associate or assistant deans whose responsibilities vary from unit to unit.
Excepting Honors College, Education and Human Development, and Cooperative Extension, Colleges are further subdivided into schools and/or departments, headed by Directors or Chairpersons, respectively. Cooperative Extension is organized under Program Areas, each headed by a program administrator. {Links to each unit’s organization chart]

There is no "at large" faculty within the University: all faculty members hold an appointment in an academic unit of the University. Occasionally faculty members hold salaried appointments in more than one academic unit.

The Vice President for Academic Affairs and Provost is the senior academic officer of UMaine. [Hot link to Provost's website] The deans work closely with the Provost and serve at the pleasure of the Provost, although each holds a formal, four-year appointment that may be renewed following a performance evaluation. The Provost and his or her professional staff take a campus-wide perspective on academic issues, e.g., deciding where new resources should be placed or which college should have responsibility for a specific program, etc. On faculty personnel issues, the Provost is the senior adviser to the President.

The Vice President for Academic Affairs and Provost is the senior member of the group of the group reporting directly to the President. These include the direct members of the President’s Staff [link to President’s website] and, besides the Provost, the Vice President for Finance and Administration [link], The Vice President for Research [link], The Vice President for University Development [link]t, and the Dean of Students [link]. Two independently chartered and governed institutions work very closely with the President on behalf of the University; these are The University of Maine Foundation [link] and the University of Maine Alumni Association [link].

Academic Governance
The individual faculty member typically has personal authority for many aspects of his/her responsibilities. Typically these include selecting areas of scholarship/research, and authority to select the method of instruction for his or her assigned class (although in some departments decisions concerning the selection of textbooks, the course syllabus, etc. may be made by faculty committees, especially for introductory courses in the discipline). The department chair / school director and senior faculty colleagues are excellent sources of information on these issues.
Faculty committees within each school / department-level unit are responsible for many governance decisions. Each of the college-level units has its own policies, procedures, and traditions relating to internal governance, some of which are formally documented while others rest upon long tradition. Typically Deans, administrators and college-level faculty committees serve as the next level of review for matters originating within the school / department / program area. Such committees may also initiate consideration of policies of college-wide interest

A department chairperson or school director provides academic leadership and typically determines in consultation with the faculty the courses to be offered, the faculty members who teaches them, when they are offered, class size, etc. Early each semester the chairperson coordinates class-scheduling information (e.g., specific course offerings, enrollment limits, number of sections, times offered, building and room locations, etc.) for the following semester. Once this information is submitted to the Office of Student Records and published for student use, no changes may be made without first consulting the chairperson and the Office of Student Records. Once schedules are established changes may be disruptive to student schedules, building assignments, and room assignments. Department chairpersons / school directors also have authority for developing and administering the department's budget, chairing meetings of the faculty, making committee assignments, and representing the department at administrative meetings at the College and University level. At UMaine department chairpersons / school directors are not members of the collective bargaining unit for the faculty during their period of administrative service. The AFUM Agreement outlines the procedure for their selection and reappointment. The dean is responsible for administering the process and making the appointment.

The University conducts its work through a large number of standing committees comprised of faculty members and administrators. Some of these committees are constituted under the authority of the President (the Committees of the Administration), while others, designated as Committees of the Faculty, are instruments of the University of Maine Faculty Senate (described further below). The following list of the Committees of the Administration is organized broadly by function. Each is annotated by a brief description of its purview and by the appropriate links where they exist. This Handbook makes no attempt to document ad hoc committees (e.g., search committees, program review committees, etc. because of their ephemeral nature). However the composition and authority of some such committees have been y defined generally by the Faculty Senate, and details may be found at the Senate website.

The University of Maine Faculty Senate is the University-wide body representing the faculty in shared governance. Its purview to debate and recommend policy is very broad. In academic matters it generally has the lead role in formulating University-wide policy, although most of its recommendations technically are subject to Presidential veto. The Bylaws of the Faculty Senate, its membership, committee structure, meeting dates, meeting agendas, and minutes are found at www.ume.maine.edu/facsen/.

IV Policies Relating to Instruction (Undergraduate)
Course / Program Development, Revision and Approval
Each academic department and undergraduate college has in place procedures by which major revisions in existing courses, new courses, and new programs are initiated and approved. These procedures vary among the departments and colleges, and faculty members may wish to consult their department chairpersons, school directors, program directors (for programs that span two or more academic units) and college associate deans for procedural details.
Once a course or program change achieves college-level approval, the University-wide Undergraduate Program and Curriculum Committee (UPCC) (hot link) reviews it. The Committee publishes a form (hot link) which persons submitting materials use to organize the submission. The review serves several functions: it ensures that new courses / programs do not needlessly duplicate existing offerings, that a consistent format is followed in describing courses and assigning academic credit, and that standards of academic quality are maintained. The committee may return materials to their originator for clarification or with suggestions for improvement. This committee’s approval is essential for revised or new course descriptions to be listed in the undergraduate catalog and each semester’s schedule of classes. The UPCC also reviews and approvals courses recommended for elimination. The purpose is mainly coordination, to ensure that one unit does not eliminate a course on which students in another program may depend.
The UPCC also reviews proposals for offering electronic versions of existing, classroom-based courses. The intent is to ensure that students completing courses offered electronically have access to needed library materials ,and that the electronic version of the preserves the rigor and student involvement that characterizes the classroom-based offering.
The UPCC is responsible for final action on the courses it reviews. The UPCC reviews for informational purposes (but does not have approval authority for) changes in the requirements of existing academic majors and the creation of academic minors. Adjustments in the curriculum of an academic major are final at the college level. Academic minors must have the approval of the college(s) offering them, and must consist of at least 18 credits in the specified area with no more than 8 credits of courses at the introductory level. The UPCC may offer suggestions both on revisions to the academic major and the creation / revision of minors, but does not have formal approval authority over them.
The UPCC also conducts a preliminary, informational review for new academic programs (new majors), but that process ultimately requires approval by the Provost, the BOV, and the UMS BOT. (Hot link to new program document of BOT). Typically, new program proposals are infrequent and units submit formal proposals only after much initial discussion among the department, the dean, and the provost regarding the need for the program and its estimated expense.
Course Syllabus

The University expects faculty members to publish a syllabus for each course offered in a given session (semester or summer session). There is no standard format for the syllabus, in recognition of the very great differences in goals and objectives that courses in widely different disciplines meet. The Center for Teaching Excellence can provide assistance in designing an effective syllabus. (Link)
The syllabus can be interpreted as a quasi-contract between the instructor and the students, and a clear and complete syllabus (avoiding legalese) can help in resolving potential disagreements. Therefore, certain basic information about the course and its instructor’s expectations should be included in every syllabus.

· Attendance Policy The University of Maine expects its students to attend the classes for which they register, but there is no formal, University-wide class attendance policy. Each syllabus should state course policy regarding class attendance and making up missed work. The University expects faculty members to be reasonable in dealing with occasional absences from class, but repeated absences may be the basis for lowered course grades if that is the policy stated in the syllabus. Many students participate in University-sponsored activities (e.g., athletic competition, special trips, etc.) that may cause a student to miss class. Students are responsible for notifying faculty members in advance of such University-sanctioned absences, and the University expects the faculty to make reasonable accommodations for the students.
· Grading Policy The syllabus should describe the system used to arrive at a grade for the course. This need not be a point system, but is should indicate the proportion of the course grades derived from class participation, exams, and assigned work. University policy allows each instructor to determine whether the course will use the plus-minus grading system, or assign only whole letter grades for the course. The option selected should be stated in the syllabus. (The choice may affect a student’s eligibility for academic honors – such as the Dean’s List – or academic action – such as academic probation, suspension, or dismissal.) It is very important that faculty members retain records of grades assigned to students for work submitted, and that the final course grade is consistent with those grades and the published weighting of the work. In cases of grade disputes the faculty member may be asked to make the grading records available for inspection by the adjudicating body.
· Class and Exam Schedule The syllabus should show each class meeting, its intended topic, and should clearly show the dates of major exams (prelims). If exams will be administered outside of regular class time (as occasionally is done for multi-section courses with a common exam) the dates and times must be shown in the schedule of classes as well as in the syllabus. (This ensures that students with work and/or family obligations know at the time of registration when they must be available to meet course requirements. The same requirement applies to out-of-class-time activities required by the course, such a weekend field trips.)
· Major Textbooks and other readings The syllabus should list the materials students are expected to purchase for the course, including texts or other materials. Many faculty members also list regularly assigned readings and other materials that students access through Fogler Library.

· Office Hours The University expects faculty members to publish and honor reasonable office hours during which students may consult with them outside class periods. The extent of the office hours depends on the enrollment in the faculty member’s course(s) and the extent of such things as individual papers/projects. The office hours should be listed in the syllabus and posted at the faculty member’s office. In selecting office hours, faculty members should avoid the busiest times in the class schedule as well as times typically outside the class day (e.g., 7 AM, 5 PM).
Grades and Grading

· Definition of allowed grades (Hot link) The University of Maine System publishes the list of allowable grades and their definitions for the entire system (Hot Link). All grades assigned must conform to this listing, but not every grade option on the list need be used in every course or even by every institution within the system
· Submitting Grades Faculty members submit their course grades each semester to the Office of Student Records. This may be accomplished using special forms distributed by that office, or electronically. It is very important that grades be submitted on time (as soon as possible after the final examination, but in no case later than one week following the final exam or the last class meeting for courses without finals). This is especially important at the end of the fall semester, when academic action decisions must be taken and students notified during the short interval before they return for the spring semester.
It is essential that a grade be submitted for each student on the final class list for each course. If a faculty member has no record that the student has attended, or has continued to attend, then the grade submitted should be “L”: THERE CAN BE NO BLANKS ON THE GRADING ROSTER. The student’s college will follow-up on L grades.
· Changing Grades once Submitted Occasionally a grade is submitted in error, or the instructor feels a reevaluation of a student’s performance is justified for some other reason. Changes in grades once submitted are processed using the “change of grade” form and are submitted through the instructor’s academic college (not directly to the Office of Student Records).
Academic Honesty Policy
 The University of Maine does not condone cheating, plagiarism, or any other form of academic dishonesty. The University’s formal policy on academic honesty is published in the Student Handbook (link).
· Instructor’s Prerogatives An instructor who finds a student has been academically dishonest may adjust the student’s grade accordingly. This may range from a grade reduction on the work in question to a failing grade for the course. Instructors should also refer serious infractions to the Student Conduct Committee (link). That committee has authority to assign a range of penalties, up to suspension or dismissal from the University, but it has no authority over the student’s grade in the course. The course instructor has sole authority for evaluating student work and assigning grades.
Student appeal procedures
Students have the right to appeal any decision that adversely affects their academic records or their standing within the University. The Undergraduate Catalog and the Student Handbook both describe the procedure by which students may appeal the grade assigned in a course (Link). Separate procedures govern formal academic actions (probation, continued probation, suspension, dismissal) (link) and the denial of financial aid for failure to make adequate academic progress (Link).Academic Standing The Academic Standing Committee (link) applies the University’s criteria for all academic actions beyond assigning course grades. These actions include honors (Presidential scholarship pin, Dean’s List) and sanctions (academic probation, continued academic probation, academic suspension, and academic dismissal). Each student’s accumulative grade point average (Link) is the initiating criterion for academic action. The Academic Standing Committee, meeting at the end of each fall and spring semester, reviews this information and considers other relevant factors in making its collective decision regarding academic actions. Students have the right to appeal academic actions. (Link to appeal procedures)

Academic Honors upon Graduation
The University of Maine recognizes outstanding student scholarship in several ways upon graduation. The University names a valedictorian (highest ranking) and a salutatorian (second highest) from each graduating class (Link to criteria). The University also awards three levels of honors (Highest Honors, High Honors, and Honors) to students graduating from Honors College. These designations depend both upon grade point average and a committee’s evaluation of the student’s honors thesis. (Link to criteria). A third set of criteria (Highest Distinction, High Distinction, Distinction) depend solely upon grade point average. (Link to Criteria)
(Graduate School Policies and Procedures)
The University of Maine offers a wide variety of advanced degrees at the masters and doctoral levels (link to Institutional Studies data). The governance, policies, and procedures of the Graduate School are, for the most part, unique to itself. The graduate School is headed by a Dean, but it draws its faculty from the five academic colleges (excluding Honors College). Its policies and procedures are University-wide, and college-level governance is by means of a Graduate Board (which serves many of the functions of the UPCC at the undergraduate level) and its Executive Committee. Policies governing admission, appointment to the graduate faculty, the formation of student advisory committees, admission to candidacy, grading, etc. are detailed in the Graduate Catalog. (Link).

General University Policies / Practices

Students with Disabilities The University does not discriminate on the basis of disability and expects faculty members to make reasonable accommodations for students with documented disabilities. The University provides a variety of centralized services for students with disabilities through its College Success Program (link)\
· Determination of disability Students with documented disabilities affecting their work have the responsibility to bring this to the attention of their instructors, and to provide documentation from the College Success program. That program may make recommendations to the instructor regarding appropriate and reasonable accommodations. Instructors are encouraged to consult with the College Success Program office for assistance. Instructors who are approached by students informing them of a disability and requesting an accommodation, but who have not been assessed by the Student Success Program, should refer the student to that office and await its recommendation regarding possible accommodations.
· Instructor’s Responsibility The first responsibility of the instructor is to treat all requests for disability accommodations confidentially. These discussions are best held in private, not in the classroom. The second responsibility is to work with the College Success Program to determine and implement appropriate accommodations. Such accommodations do not include waiver of essential course requirements or relaxation of academic standards, but may include alternative ways of meeting requirements and demonstrating attainment of standards.
Student evaluation of Courses and Instructors
The University of Maine System Board of Trustees requires that students have the opportunity to evaluate both the course and its instructor for each course in which they enroll. The BoT further requires that a summary of these evaluations be included as part of the application process for granting of tenure. (Hot link to BoT Policy handbook, and to AFUM agreement). The Office of Institutional Research distributes an evaluation form approved by the University of Maine Faculty Senate and widely used at UMaine, but other evaluation forms can be used if they are reviewed and approved by the appropriate college and the Provost’s office.
Administering the course evaluation forms is the responsibility of each instructor. The University expects instructors to adhere to several common-sense procedures that ensure students can evaluate each course without fear of intimidation.
· Time should be allotted within a regular class meeting for students to complete the forms.

· The instructor should nominate a student to collect the forms and deliver them to the appropriate departmental office. The instructor should be absent while the students complete and collect the forms.

· The forms should be maintained in a secure place (such as a locked file cabinet) until they are delivered to the Office of Institutional Studies for scoring.

· The instructor should have no access to the forms themselves or the summary of results until after grades for the course have been submitted.
Certain contract provisions also govern the retention and, distribution, and use of student evaluations (Link to AFUM contract). The University views student evaluations as ONE INDICATOR among many of the quality of courses and teaching performance. The more indicators that peer committees use (such as review of syllabi, personal interviews of students, classroom observation, etc.), the more assured they can be in their assessments of effectiveness.
Scheduling Courses
 The Office of Student Records (OSR) is responsible for preparing each semester’s Schedule if Classes. (Link) This is done through consultation with school directors, department chairpersons, or program directors. The OSR strives to meet the requests by faculty members regarding the days, times, buildings, and classrooms in which their courses meet. It will be obvious to all, however, that preferences cannot always be accommodated, and that special needs (classroom size, adherence to the University’s normal class periods, classrooms with special equipment, etc.) must take precedence over preferences. The OSR has authority for finalizing class scheduling, with the Vice Provost for Undergraduate Education adjudicating requests that cannot be accommodated through compromise.
Once the Schedule of Classes is published, instructors may not change any aspect of the class schedule without working through their department chair, school director, program director AND the Office of Student Records.
University policy is the no academic unit “owns” classroom space (excluding laboratories, studios, and other special-use facilities). All classroom space is potentially available for assignment to any class to meet scheduling needs.
Class cancellation
Instructors do not have unilateral authority to cancel class meetings. Planned instructor absences (e.g., to attend professional meetings) should be discussed in advance with the department chairperson, school director, program director). These class meetings may be used for exams or for guest speakers. Substitute instructors should be arranged for an absence extending over several classes. Unplanned absences for illness or travel problems should be reported to the department chairperson, whose responsibility it is to arrange back-up or to cancel the class meeting.

Academic Advising
The University of Maine expects all tenured and tenure-track faculty members to assist advising undergraduate students. Departments and Schools typically make advisor-advisee assignments according to their internal policies. A University-wide provision allows any undergraduate to request a reassignment if the original assignment is unsatisfactory for any reason. The University publishes a Handbook for Advisors that serves as a guide to its expectations for academic advisors and identifies a wide variety of referral services available to advisors and students (Link).

Typically the nature of the advisor-advisee relationship changes as students progress from an initial, often exploratory, year into their major programs. The initial need is for general guidance in dealing with university expectations and requirements, while later in their programs professional mentoring in the discipline becomes the dominant focus. Faculty members are uniquely qualified to fulfill the mentoring role, but the University recognizes that other professionals in student advising and in student life are often best able to assist beginning students. Therefore the University has established a variety of programs for advising undergraduates during the first year or two of their University experience (Links). These programs work very closely with the faculty to ensure the best overall advising experience for its undergraduates.

Center for Teaching Excellence (Hot link)
The Center for Teaching Excellence is dedicated to assisting faculty members to develop their teaching skills, and to promoting a lively campus discussion of teaching issues. It does this through a variety of workshops, discussion groups, and project grants, and through individual, confidential consultation upon request. All of its programs are voluntary.
V Faculty Scholarship

General Expectations

Scholarship or research is one of the tripartite missions of the University of Maine, the other two being teaching and public service. Each home department, school, or unit will have its own goals in regards to type and quantity of scholarly activity expected. Many kinds of resources and facilities are available to assist the scholar in their endeavors to conduct research and to obtain intramural and extramural grants or other assistance. A good place to begin the search is at www.umaine.edu/research/ . Other AFUM related contractual obligations and conditions can be found at www.afum.org .

Resources, Assistance, and Administration
The Office of Research and Sponsored Programs (ORSP; phone 581-1476; Office at 422 Corbett Hall) maintains complete policies regarding research and other scholarly activities and the protection of human subjects of research. These are available online at http://orspdocs.umesp.maine.edu/Policies/ . Briefly, the primary responsibility for maintaining the highest ethical standards in the conduct of research and other scholarly activities rests with faculty members, employees, and students. Every individual engaged in research and other scholarly activities must be fully aware of the regulations and ethical guidelines governing the discipline.
The University acknowledges and accepts responsibility for protecting the rights and welfare of human research subjects. Three general ethical principals guide research with human subjects at the University of Maine: respect for persons, beneficence, and justice. University Policies and Procedures for the Protection of Human Subjects of Research apply to all activities that:

· include research with human subjects and are sponsored by the University;

· are conducted by or under the direction of any employee, student, or agent of the University in connection with his or her institutional responsibilities; and

· make use of the University’s nonpublic information.

These activities include both physically invasive research and surveys or questionnaires on attitudes and behaviors, e.g., a sociology researcher surveying student sexual mores, alcohol consumption, etc., must obtain prior approval from the Human Subjects Research Committee. Complete policy information regarding the use of human subjects in research is available at http://orspdocs.umesp.maine.edu/ . That website also contains links to staff contact info, filing activity reports, proposal preparation, other useful application info, various funding sources, bio safety and other policies, and site maps.

Library Facilities: Fogler, URSUS, and Mariner
The Raymond H. Fogler Library is the largest library in the state. Library collections are available online at http://www.library.umaine.edu/ .
URSUS is the online catalog of the University of Maine System libraries and other participating libraries: the Maine State Law and Legislative Reference Library and Bangor Public Library. URSUS indexes the majority of print and nonprint materials, including books, serials, microforms, sound recordings, maps, government documents, and other audiovisual formats. Combined collections total over one million bibliographic records and over two million volumes. URSUS provides location and status information and a bibliographic description of each item.
Mariner is the gateway to electronic information created and maintained at the seven campuses of the University of Maine System Libraries. Mariner provides access to Web sites and other online resources available through the UMS Libraries, the Maine State Library, Bangor Public Library, and the Maine State Law and Legislative Reference Library.
Fogler Library is open for use to members of the university community and the public. Checkout privileges are reserved for students, faculty, and staff of the University of Maine System and Maine residents who apply for courtesy borrowing. The MaineCard is required for checkout; it must be linked to the library database to be valid. The Circulation desk at the library desk activates the MaineCard for first-time checkout of library materials. Faculty may check out most books for a semester; renewal is required to hold material longer than the initial period.
Items not held by Fogler Library are available through Interlibrary Loan. Services are limited to University of Maine faculty, staff, students, and corporate/research cardholders. Request forms may be submitted electronically, in person, or by mail.

Other Related Sites for Scholarship and Research Opportunities

Other centers for scholarly activities at the University of Maine includes The Center for Science and Mathematics Research (www.umaine.edu/center/), The Center for Cooperative Aquaculture Research (www.ccar.um.maine.edu/), The Center for Community Inclusion & Disability Studies (www.ccids.umaine.edu/), The Maine Center on Aging(www.umaine.edu/mainecenteronaging/index.htm), and the Center for Research and Evaluation (www.umaine.edu/edhd/research/cre.htm).

V Appointment, Promotion and Tenure

Initial Appointment

The University of Maine typically appoints faculty members to tenure-track or continuing-contract positions only following a national search and a series of on-campus interviews. There is a policy on spousal accommodation that may modify some aspects of a search (Link) The process is initiated at the department or school level, and requires the prior approval of the dean and the provost. Search / selection committees typically consist primarily of unit members. The committee makes its recommendation to the dean. The University of Maine is an Equal Opportunity / Affirmative Action employer, and the search and appointment process is closely coordinated with the Office of Equal Opportunity throughout.

Only the UMaine President, acting through the Office of Human Resources, has authority for making the formal appointment, although department chairpersons and/or search committee chairpersons typically discuss employment conditions with the candidate prior to the formal appointment. Faculty members should clarify with their deans any discrepancies between conditions discussed informally and the conditions in the formal appointment letter from the President.
Collective Bargaining Status

Each faculty member’s collective bargaining status is determined at the time of appointment. Most faculty members are determined to be members of the collective bargaining unit for which the Associated Faculties of the University of Maine System (AFUM or the Association) is the legal collective bargaining entity (pursuant to criteria in Article 1 “Recognition” of the Agreement between University of Maine System and Associated Faculties of the University of Maine System, MEA/NEA (contracts may be found at http://www.maine.edu/labrel.html and www.afum.org). Faculty members who are part of the AFUM bargaining unit are often designated as “full time” faculty. This handbook contains policy and procedures for AFUM unit members. A Faculty member’s “working conditions” are specified by the agreement as well as by local governance at the department, college and university level.\

The University of Maine also employs faculty members in part-time positions. Members of the part time faculty are fall within a different bargaining group, for which PATFA is the legal bargaining agent. (http://www.maine.edu/labrel.html).

Some faculty members also hold administrative appointments which make them ineligible for membership in a collective bargaining unit, although sometimes ineligibility is only temporary (while serving as a department chairperson, for example). This group is referred to as non-represented faculty. Their rights and obligations are detailed in the Handbook for Non-represented Faculty and Administrators (Link).

Types of Appointment (Tenure-track and tenured)
Article 8 UMS/Association agreement (http://www.maine.edu/labrel.html and www.afum.org) defines the appointments possible for full-time faculty members. Basically, there are four:

· Instructor- Tenure Track. The rank of Instructor- tenure track, a probationary appointment, is little used at UMaine. Do not confuse this rank with the more typical rank of Instructor- non-tenure track. The designation is made at time of appointment and there is no formal procedure for switching from one to the other. Individual exceptions, which are rare at UMaine, can be considered by agreement between the UMS and the Association.

· Assistant Professor. This is the typical appointment level for new members of the UMaine faculty. It is a probationary appointment, subject to annual performance review by peers and the administration. Procedures for reappointment are in Article 7 of the Agreement [Each Agreement should be hyper linked to the contract, probably the HR site]. (Link to contract provisions).

Promotion to Associate Professor with tenure typically is considered after six years of satisfactory performance, as defined by the academic units promotion and tenure criteria and the provisions of the contract. Normally continuation as an untenured Assistant Professor will not exceed six years, although this may be extended under special circumstances and by agreement between AFUM, the University, and the faculty member.

· Associate Professor. The rank of Associate Professor typically includes tenure. However, there exist at any one time a small number of Associate Professors who do not hold tenured appointments. Typically such persons were hired at the associate professor rank and are completing a two-year probationary appointment before they can be considered for the granting of tenure at that rank or promotion to full professor with tenure

· Full Professors. The rank of Full Professor is the highest academic rank, and always carries tenure. Persons with exceptional records of achievement may be appointed at this rank when they are recruited to the University.

All faculty members holding tenure are subject to quadrennial peer review (link). The UMS and AFUM currently are involved in an experimental program which allows salary increases upon satisfactory quadrennial reviews. (Link)

Promotion and Tenure

Article 9 of the Agreement specifies the procedure for promotion and tenure. Faculty members should also consult the approved promotion and tenure criteria of their academic unit, and the most recent UMaine promotion and tenure format. (http://www.umaine.edu/hr/relations/faculty/format05.htm)
(Non-tenured ranks)
· Lecturer and/or Instructor-non-tenure track (lack of designation usually indicates non-tenure track). After six (6) years of service, non-reappointment at these ranks shall be for just cause.
· Research faculty (Assistant Research Professor, Associate Research Professor, and Research Professor). Appointments at these ranks typically do not require regular participation in undergraduate programs, and usually are contingent upon continued external funding (as on grants and contracts).
· Extension Faculty (Extension Instructor, Assistant Extension

Professor, Associate Extension Professor, and Extension Professor) Although Extension faculty members are not eligible for tenure, they alone are eligible for promotion to “Continuing Contract” status, which has many similar protections. Refer to the Agreement for details

· Fixed length appointments. "Fixed Length Appointments" are made for a specified duration that shall not ordinarily exceed three years. Consult the AFUM-UMS Agreement for details.
Work Year

Most faculty members hold "academic-year" appointments. These are often referred to as "nine-month" appointments. The beginning and ending dates of the academic year are subject to collective bargaining, but typically it begins on September 1 and ends on May 31. Faculty members on academic year appointments receive official holidays, but do not accrue "vacation" time. Faculty members who may be appointed to work during the months of June, July, or August receive additional compensation.

Some faculty members hold fiscal-year appointments, often referred to as "eleven-month" appointments. Faculty members on fiscal appointments accrue vacation time.

Faculty members who teach during one of UMaine's summer sessions, or who teach classes through the Division of Lifelong Learning during the regular academic year, normally receive additional compensation for work over and above their regularly assigned classes. Occasionally, such teaching may be negotiated to fall within the normal assignment (and therefore be performed without additional compensation).

Information on leaves and sabbaticals are found in the Agreement Link). Tenured associate professors are eligible to apply for sabbatical every seven years, full professors every six years. A special policy governs sabbatical leaves for chairpersons during their service as chair (Link).
Salary and Benefits

The Association is the “sole and exclusive” bargaining agent for members of the faculty bargaining unit. The agreement specifies the minimum salary for each academic rank, although these are generally exceeded at UMaine. The Agreement further specifies a minimum raise associated with promotion, although these may be exceeded with administrative approval. Each new contract generally provides for across-the-board salary increases and increases in rank minima. Changes to other provisions (promotion, etc) also may occur.
Exceptional Salary Increases

Faculty members may request or be “offered” salary increases outside of the Agreement. Such requests must be approved by various levels within UMaine and UMS. These requests then come to the Association. The Association requires documentation from the Peer Committee.

At The University of Maine Chair persons, or their equivalent, are not members of the Bargaining unit. In most cases Chairs come from and return to the Faculty upon completion of their term(s). It is UMaine policy that Chairs receive the same salary increases, etc as Unit members.

The Agreement specifies “step” increases for Lecturers at 6, 10 and 16 years (Link).
Benefits, including health insurance, dental insurance, retirement contributions, etc. are sunject to collective bargaining and are specified in the current Agreement

Post-tenure review

The UMS BOT requires regular, post-tenure review of all tenured and continuing-contract faculty members. Currently an experimental program authorized in the Agreement through the 2009-2010 academic year links post-tenure review to salary increases. This covers unit members having the rank of Professor with tenure, Associate Professor with tenure, Extension Professor with continuing contract, or Associate Extension Professor with continuing contract, or any Lecturer with over six (6) years of continuous full-time regular service in the same department, division, or appropriate unit is eligible for consideration for the award of compensation at the time of his / her regular, post tenure review every four (4) years.
· Faculty members deemed satisfactory by their Peer Committee will be recommended to receive a 3.5% adjustment to their base salary. The recommendation must be approved by the President.
· The Administration may award up to an additional 3.5% in recognition of stellar performance, salary compression, and /or equity.

· The increase becomes effective at the beginning of the Fall Semester for academic year faculty, and July 1 for fiscal year appointments
Termination/non-reappointment
The Agreement specifies conditions and times for non-reappointment based on Peer and administrative evaluations.
VI
Public Service

Service is one of the elements of the tripartite mission of a faculty member’s job. The term “service” is not the only one used to refer to the activity of engaging with communities of various sorts beyond the traditional classroom setting. Other terms used either synonymously or in reference to similar concepts or activities are: civic engagement, community-based curriculum, community involvement, and more. The variations occur both across campus, from unit to unit, and with other institutions. It is generally understood, however, that service undertaken as part of the University's employment expectations is related to one's professional expertise and does not encompass the normal activities associated with citizenship.

Land-grant Mission

The University of Maine is a land-grant and sea-grant institution. The history of this status can be found at http://www.umaine.edu/president/strategicplan/index.htm
 “Maine’s public institution shares with land-grant universities across the country a threefold mission of education, research and service. Yet UMaine is as unique as the state it serves, and its character reflects the independent spirit and resourcefulness of Maine people.”

General Expectations

The University of Maine expects its faculty to engage in some form of professional service. Service can take many forms and may be weighted differently in different units of the University. Therefore, each faculty member should consult the unit's approved P&T criteria early on in his or her career to clarify the service expectations within the unit providing a tenure home. Determining early on how much and what type of service is valued, and at what level or in what venues (department, college, institution, the profession or beyond) is essential.

There is a growing presence of service-learning on campus. There is a faculty service-learning leadership team, under the aegis of the Center for Teaching Excellence; a faculty senate committee on service and outreach. UMaine has developed a definition of what constitutes service-learning in courses. (see Center for Teaching Excellence). A number of university courses incorporate this methodology in their syllabi.

There is a vibrant Black Bear Volunteers Program for students. Some faculty members serve as advisors to student groups who participate in community outreach (http://www.umaine.edu/volunteer/)
Cooperative Extension Service http://www.umext.maine.edu/
Cooperative Extension calls itself “the largest outreach unit of UMaine”. To understand the true nature of the unit, the web site is the best portrait. UMaine Cooperative Extension is jointly funded by the University, by the federal government, and by Maine's county governments. Together, the Maine Agricultural and Forestry Experiment Station and UMaine Cooperative Extension Service are perhaps the most emblematic components of the land-grant University. This partnership of federal, state and local governments focuses a portion of the University's educational, research, and outreach capabilities on problems important to the quality of life in Maine.
