Proposed Disposition of PPM 230-20. I – ACADEMIC APPOINTMENTS/References and Related Policies

Present	APM	Proposed
PPM 230-20. I	APIVI	PPM 230 (all new sections)
I. REFERENCES AND RELATED POLICIES	n/a	Each new PPM section will identify the relevant source APM
Academic Personnel Manual (APM)		Section and specify the UC San Diego policies contained therein, with a link to APS Advancement and Appointment Instructions containing campus procedures.
UC San Diego Policy and Procedure Manual (PPM), 230-28, Academic Advancements and Reappointments		
Memorandum of Understanding, University of California and University Federation of Librarians University Council— American Federation of Teachers, Professional Librarian Unit		Bargaining Agreement Disclaimers will appear in new PPM sections, as applicable.
Memorandum of Understanding, University of California		
and University Council — American Federation of Teachers, Non-Senate Instructional Unit		

Notes: Heading is non-substantive.

Proposed Disposition of PPM 230-20. II – ACADEMIC APPOINTMENTS/Introduction

Present	APM	Proposed
PPM 230-20. II	APIVI	PPM 230 (all new sections)
II. INTRODUCTION	n/a	Each new PPM section will identify the relevant source APM
		Section and specify the UC San Diego policies contained therein,
This section of the Policy and Procedure Manual (PPM)		with a link to APS Appointment and Advancement Instructions
contains the campus policies and procedures pertaining to the		containing campus procedures.
appointment of academic personnel at the University of		
California, San Diego.		Bargaining Agreement Disclaimers will appear in new PPM sections, as applicable.
This PPM section incorporates and implements provisions of		
the University of California Academic Personnel Manual (APM).		
For additional information, contact the appropriate divisional		
dean's office, or refer directly to the Academic Personnel		
Manual-		
This PPM section is not applicable to appointees in series		
covered by a Memorandum of Understanding with an exclusive		
bargaining agreement, except when the Memorandum of		
Understanding specifically states that certain section(s) of the		
PPM apply.		

Notes: Heading is non-substantive.

Proposed Disposition of PPM 230-20. III – ACADEMIC APPOINTMENTS/Glossary of Terms

ADM 110 Academic Personnel Definitions	Proposed
APIVI 110 – Academic Personner Deminitions	PPM 230-110 – Academic Personnel Definitions
n/a	PPM 230-110-4 –Definitions
	PPM unnecessary; rely upon APM 110.
	n/a

Notes: APM 110 sets forth Academic Personnel Definitions. Glossary of Terms referenced in PPM 230-20. III is not currently UCSD PPM policy; it will remain as a reference document in the APS Appointment and Advancement Instructions.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Proposed Disposition of PPM 230-20. IV - ACADEMIC APPOINTMENTS/Recruitment of Academic Personnel

Present	ADM FOO Beautitus and Consus	Proposed
PPM 230-20. IV	APM 500 – Recruitment/General	PPM 230-500 - Recruitment/General
IV. RECRUITMENT OF ACADEMIC PERSONNEL	n/a	PPM 230-500 – Recruitment/General
An open recruitment is required to propose a candidate for a		PPM unnecessary; rely upon APM 500.
new academic appointment, including an appointment that is		
an intercampus or intracampus transfer. Information on		
recruiting academic personnel is available on the UC San Diego		
Academic Personnel Services Web site. PPM 230-6, Academic		
Personnel Affirmative Action Program, sets forth the		
requirements for the open recruitment process. No action may		
be taken on the appointment proposal until the recruitment		
process has been completed, unless the appointment is		
exempt as noted below.		
A Associatore at Europe from Orace Promites and		
A. <u>Appointments Exempt from Open Recruitment</u>		
1. Appointments of UC San Diego academic personnel		
to "Recalled" status.		
 Appointments to "Visiting" titles when a candidate is 		
on leave from another university, college, or public of		
private research laboratory.		
3. Postgraduate Research appointments (all of which		
are limited to five years).		
4. Non-salaried appointments.		
5. Appointments at 50% time or less, except for Ladder-		
Rank positions. An open recruitment is required for		
Ladder Rank positions, regardless of percentage of		
appointment.		
6. Appointments at more than 50% time, but limited to		
two quarters or less (academic year basis) or six		
months or less (fiscal year basis).		
NOTE: Any extension beyond two quarters or six		
months (total time worked at UC San Diego) requires		
an open recruitment unless the proposed		
reappointment is at 50% time or less.		
7. Positions requiring student status, e.g., teaching		
<u>assistant, research assistant, tutor.</u>		
I	1	

Notes: Heading and references are non-substantive. Open recruitment guidelines are not included in the APM as policy. Substance of PPM 230-20. IV.A will be moved to APS Appointment and Advancement Instructions with modifications. (PPM 230-20. IV.A 5 and A. 6 will be deleted as they are not current and conflict with posted recruitment guidelines.)

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADM 520 Describes and Alexandria	Proposed
PPM 230-20. IV.B.1 Additional Recruiting Requirements	APM 530 – Recruitment/Nonresidents	PPM 230-530 – Recruitment/Nonresidents
B. Additional Recruiting Requirements	APM 530-13 - Sponsorship of Work Authorization and Immigration	PPM 230-530-13 - Sponsorship of Work Authorization and Immigration
Special conditions must be met before initiating negotiations	Under current federal legislation, the University may, in	PPM unnecessary; rely upon APM 530-13.
with a candidate who:	certain circumstances, sponsor work authorization and/or	
	permanent residency petitions for nonresidents. In	
1. Is a non U.S. citizen. Departments should consult	undertaking such actions, the University assumes a	
with the International Center Faculty and Scholars	responsibility of some magnitude.	
Office regarding visa requirements for appointments		
of non-U.S. citizens before an appointment file is	Following authorization by the Chancellor or the Chancellor's	
submitted for consideration. Candidates must verify	designee, the campus international students and scholars	
eligibility to work in the United States. The federal	office or other staff having appropriate knowledge and training	
government has designated the L9 form,	will take the lead in managing such sponsorship, such as	
Employment Eligibility Verification, as the document to be used in the verification process for non-U.S.	permanent residency and nonresident work authorization	
citizens. For additional information, refer to PPM	petitions, in collaboration with other campus units	Burnand
395 13, Payroll/Alien Information and APM 530,	PPM 395-13 – Alien Information	Proposed
Recruitment/Non-citizens-	H 21442241112	n/a
necratementy Non-crazens.	II. BACKGROUND	New PPM unnecessary; rely upon existing PPM 395-13 – Alien
	In 1986 the Federal legislature passed two laws which had	Information
	significant impact upon the responsibilities of persons or entities who make payments to aliens. The laws are the Tax	
	Reform Act of 1986 and the Immigration Reform and Control	
	Act of 1986 (IRCA) Inherent in the acts are requirements for	
	verification of documentation This issuance consolidates the	
	new regulations into a single document.	
	new regulations into a single document.	
	III. POLICY	
	Information outlined in and required by this Policy and	
	Procedure issuance allows the University to make appropriate	
	decisions regarding the legal hiring, income tax withholding,	
	income tax treaty application, and income tax reporting for	
	non-citizen individuals.	
	IV. FORMS	
	INS Form I-9 Employment Eligibility Verification (Exhibit	
	A)Instructions for the proper completion of this form	
	i i i i	
Natural Handing is any substantive DDM 200 20 N/D 4 is	can be found in Exhibit A. non-substantive (summarizes/references Federal Law that a	

Notes: Heading is non-substantive. PPM 230-20. IV B 1. is non-substantive (summarizes/references Federal Law that applies to staff and faculty in the same way). Local PPM 395-13 provides detailed information regarding the specific requirements referenced in PPM 230-20. IV B 1. (See http://adminrecords.ucsd.edu/ppm/docs/395-13.html.)

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADM 500 Describerant (Company)	Proposed
PPM 230-20. IV. B.2 Additional Recruiting Requirements	- APM 500 – Recruitment/General	PPM 230-500-16 - Recruitment/General
B. Additional Recruiting Requirements	PPM 230-500-16 - Restrictions	PPM 230-500-16 - Restrictions
Special conditions must be met before initiating negotiations with a candidate who:	All recruiting is subject to the limitation that appointments must conform to established University policies.	All recruiting is subject to the limitation that appointments must conform to established University policies.
 2. Is employed by another California public institution. Combined teaching appointments at the University of California and the California State University (CSU) may not exceed 120% of full time, except for University Extension service. That is, CSU faculty who are employed 100% time may be appointed at UC San Diego up to 20% time with written authorization by the appropriate dean at the CSU campus. For additional information, refer to APM 500, Recruitment/General and APM 501, Recruitment From Other California Institutions. 3. Is employed by another University of California campus. For additional information, refer to APM 500, Recruitment/General, and APM 510, Recruitment/Intercampus Transfers. 4. Holds a tenured appointment at any institution that is a member of the Association of American Universities (AAU). For additional information, refer to APM 500, Recruitment/General 	 b. Special conditions must be observed before initiating negotiations with the prospective employee: (1) Who is employed by another California institution (see APM - 501). (2) Who is employed on another University of California campus (see APM - 510). c. No administrative officer of the University shall offer appointment after April 30 for employment during the immediately ensuing academic year to a faculty member holding a tenure or tenure-track appointment at any institution which is a member of the Association of American Universities (see APM - 500, Appendix A, for listing of member institutions of the AAU, or online at http://www.aau.edu/about/default.aspx?id=58). 	 b. Special conditions must be observed before initiating negotiations with the prospective employee: (1) Who is employed by another California institution (see APM - 501). Combined teaching appointments at the University of California and the California State University (CSU) may not exceed 120% of full time, except for University Extension service. That is, CSU faculty who are employed 100% time may be appointed at UC San Diego up to 20% time with written authorization by the appropriate dean at the CSU campus. (2) Who is employed on another University of California campus (See APM 510). c. No administrative officer of the University shall offer appointment after April 30 for employment during the immediately ensuing academic year to a faculty member holding a tenure or tenure-track appointment at any institution which is a member of the Association of American Universities (see
		APM - 500, Appendix A, for listing of member institutions of the AAU, or online at http://www.aau.edu/about/default.aspx?id=58).

Notes: Heading and references are non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present	ADM E20 Possesitment/Employment of Near Polatives	Proposed
PPM 230-20. IV. B Additional Recruiting Requirements	APM 520 – Recruitment/Employment of Near Relatives	PPM 230-520 - Recruitment/Employment of Near Relatives
B. Additional Recruiting Requirements	APM 520-0 - Policy	PPM 230-520-0 - Policy
	The employment of near relatives, including domestic	PPM unnecessary; rely upon APM 520-0.
Special conditions must be met before initiating negotiations	partners and those listed in APM - 520-4 (below), in the same	, , ,
with a candidate who:	department is permitted when such employment has been	
	authorized in accordance with the following subsections.	
	Such concurrent employment may arise under the following	
5. Is a near relative of an employee in the same	circumstances:	
department. The employment of near relatives in the		
same department is permitted when the near	a. Two employees already holding positions in the same	
relative relationship is disclosed and the appointment	department subsequently become near relatives.	
is pre-authorized. For additional information, refer		
to APM 520, Recruitment/Employment of Near	b. Simultaneous appointment of near relatives in the	
Relatives.	same department is recommended.	
	c. Appointment of one who is the near relative of an	
	individual already employed in the same department is	
	recommended.	

Notes: Heading and references are non-substantive.

Proposed Disposition of PPM 230-20. IX – ACADEMIC APPOINTMENTS/Preparation and Submission of Academic Appointment Files

Present		Proposed
PPM 230-20. IX	APM	PPM 230 (all new sections)
IX. PREPARATION AND SUBMISSION OF ACADEMIC APPOINTMENT FILES The following documents must be included in an academic appointment file:	n/a	No substantive information to include in PPM
Affirmative Action Selection Report, Compliance Report, or waiver request		
Appointment Summary UC Academic Employment History academic employment experience		
Departmental Recommendation Letter		
<u>Certifications</u> <u>If the candidate is a UC academic appointee</u>		
Departmental Ad Hoc Report convened significant signif		
External Referee Solicitation Letter(s)		
Identification and Qualifications of External Referees form		
External Referee Letters Teaching Evaluations		
Level of Administrative Responsibility Form Academic Coordinators only		
Job Description For Academic Administrators and Academic Coordinators only		
Biography and Bibliography Packet Publications/Reviews/Creative Work Not required for temporary files		
Detailed information on preparing and submitting academic appointment files is available on the <u>UC San Diego Academic Personnel Web site.</u>		

Notes: This chart will be moved in its entirety to the APS Appointment and Advancement Instructions.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion

<u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADNA 220 Professor Carios	Proposed
PPM 230-20. V. A.	APM 220 – Professor Series	PPM 230-220 – Professor Series
GENERAL APPOINTMENT POLICIES	n/a	n/a
Upon the successful completion of an open recruitment, or		
when an open recruitment is not required, an appointment file		
must be prepared in order to propose a candidate for appointment at UC San Diego.		
Present		Duamagad
	APM 220 – Professor Series	Proposed
PPM 230-20. V. A. Department Chair Responsibilities		PPM 230-220 – Professor Series
1. General	APM 220-80. a - Recommendations and Review: General	PPM 230-220-80. a - Recommendations and Review:
The department chair (or equivalent officer) is responsible for	Procedures	General Procedures
complying with the policies and procedures for appointment of	Formal considerations of appointments and	PPM unnecessary; rely upon APM 220-80. a.
academic personnel. This includes all recruitment	reappointments, merit increases, appraisals, non-	
requirements, as well as preparation and submission of	reappointments, and promotions are normally initiated	
academic appointment files in accordance with University and	by the department chair, after appropriate consultation	
campus policies. It is the department's responsibility to submit	with members of the departmental faculty. For actions	
appointment files sufficiently in advance to allow adequate	affecting the chair, the vice chair, the Dean or Provost,	
time for completion of academic review prior to the proposed effective date.	or an appropriate officer may take the initiative.	
The department chair is also responsible for discussing in the		
departmental recommendation letter the voting process used		
and the degree of consultation within the department.		
2. Funding		
The department chair must ensure that funding is or will be		
available for the prospective appointee prior to forwarding the		
appointment file for consideration. For an appointment		
requiring an FTE, the department chair must also ensure that		
an FTE has been secured.		

Notes: Headings are non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	APM 220 – Professor Series	Proposed
PPM 230-20. V. A. 3	APIVI 220 – Professor Series	PPM 230-220 – Professor Series
3. Potential Conflict of Interest If the department chair and the candidate proposed for appointment are close collaborators, the department chair should not participate in the preparation of the appointment file. The vice chair or another independent senior faculty member should oversee the process and prepare the departmental recommendation letter. If the department chair or any faculty member contributing to the file has a financial interest in a company employing a potential faculty member, that information should be included in the file, and such individuals should recuse themselves from contributing to the appointment file. If a recommended appointment will result in a near relative being employed in the same department as an existing appointee, the existing appointee may not participate in any academic review actions affecting the near relative. (For the definition of "near relative," refer to APM 520, "Appointment of Near Relatives.") If an existing appointee would normally participate in the recruitment process and/or vote on the appointment (that is, if the prospective candidate were not a near relative), the departmental recommendation letter should state that the existing appointee did not participate in the	APM 220-80. a - Recommendations and Review: General Procedures Formal considerations of appointments and reappointments, merit increases, appraisals, non-reappointments, and promotions are normally initiated by the department chair, after appropriate consultation with members of the departmental faculty. For actions affecting the chair, the vice chair, the Dean or Provost, or an appropriate officer may take the initiative.	PPM 230-220-80. a - Recommendations and Review: General Procedures Formal considerations of appointments and reappointments, merit increases, appraisals, non-reappointments, and promotions are normally initiated by the department chair, after appropriate consultation with members of the departmental faculty. For actions affecting the chair, the vice chair, the Dean or Provost, or an appropriate officer may take the initiative. If the department chair and the candidate proposed for appointment are close collaborators, the department chair should not participate in the preparation of the appointment file. The vice chair or another independent senior faculty member should oversee the process and prepare the departmental recommendation letter. If the department chair or any faculty member contributing to the file has a financial interest in a company employing a potential faculty member, that information should be included in the file, and such individuals should recuse themselves from contributing to the appointment file.
recruitment or vote on the appointment of the near relative,	ADM 520 Employment of Near Polatives	Proposed
and will not participate in any future academic review decisions for the candidate if he or she is appointed.	APM 520 – Employment of Near Relatives	PPM 230-520- Employment of Near Relatives
and the desired of the long point cur	APM 520-16 - Restrictions	PPM 230-520-16 - Restrictions
	A member of the University staff shall not participate in the processes of review and decision-making on any matter concerning appointment, promotion, salary, retention, or termination of a near relative.	PPM unnecessary; rely upon APM 520—16.

Notes: Headings are non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present **Proposed** APM 220 - Professor Series PPM 230-220 - Professor Series PPM 230.20.V.A. 4 4. Departmental Recommendation Letter. The department APM 220-80. - Recommendations and Review: General PPM 230-220-80 - Recommendations and Review: General chair is responsible for drafting the departmental **Procedures** Procedures recommendation letter, which is a presentation of the e. The departmental recommendation is made in accordance department's recommendation of appointment based upon The departmental recommendation is made in accordance with the procedural regulations of the Academic Senate and the evaluation of the appointee by all eligible members of the with the procedural regulations of the Academic Senate and established governance practices of the department, and is department. The letter should include: established governance practices of the department. The based upon the evaluation of the appointee by all eligible a. The proposed title, rank, step, salary, effective appointment chair initiates a personnel action for an appointment, members of the department. The chair initiates a personnel date(s), and any funding contingencies. promotion, merit increase, appraisal, reappointment, nonaction for an appointment, promotion, merit increase, appraisal, reappointment, non-reappointment, or terminal b. A brief description of the open recruitment conducted by reappointment, or terminal appointment by addressing a the department for the position and how the candidate was letter setting forth the departmental recommendation to the appointment by addressing a letter setting forth the selected. Other applicants should not be identified in this Chancellor (or to the Dean, Provost, or Vice Chancellor, **departmental recommendation to** the approval authority. description. according to the applicable campus procedure). This c. Justification of the recommended rank, step, and salary This departmental letter shall: departmental letter shall discuss the proposed personnel based on the criteria specified for the series, including action in the light of the criteria set forth in APM - 220-10, Discuss the proposed personnel action in the light of justification for a market off-scale salary, if applicable. the criteria set forth in APM - 220-10 and shall be and shall be accompanied by supporting evidence. The chair d. A report of the consultation with members of the shall report the nature and extent of consultation on the accompanied by supporting evidence. department, including a statement specifying the degree of matter within the department (including any vote taken) and a. For appointments, the letter should departmental consultation and any dissenting opinion. The present any significant evidence and differences of opinion provide a thorough evaluation of the letter must make clear who was consulted and the manner of candidate's qualifications in accordance which would support a contrary recommendation. The chair consultation, verify that a complete file was presented for should ensure that individuals who have provided with the specific criteria established for the voting members' consideration, and present the results of the confidential letters of evaluation are not identified in the proposed series. This includes a full and vote taken, including the reasons (if known) for any negative departmental letter except by code. The department shall detailed evaluation of the candidate's votes. Departments are required to document in the adopt procedures under which the letter setting forth the scholarly and creative achievements, a appointment file the participation and membership of the departmental recommendation shall be available, before description and evaluation of the departmental ad hoc committee. being forwarded, for inspection by all those members of the candidate's teaching experience and e. A description of the candidate's expected role in the department eligible to vote on the matter or by a designated effectiveness, and assessment of his or her department: research to be conducted and/or classes the committee or other group of such members. Pursuant to professional reputation in the academic candidate will teach; the candidate's anticipated contribution campus procedures, the chair may also, in a separate letter, community. to the department's instructional mission at both the make an independent evaluation and recommendation. which may differ from the departmental recommendation. Utilizing information from the candidate's undergraduate and graduate levels; and a description of the department's teaching requirements and how the candidate's previous institution, the departmental teaching load meets those requirements (for applicable titles). recommendation letter should include a f. A thorough evaluation of the candidate's qualifications in meaningful assessment of the candidate's accordance with the specific criteria established for the teaching effectiveness at both the proposed series. This includes a full and detailed evaluation of undergraduate and graduate levels of the candidate's scholarly and creative achievements, a instruction. description and evaluation of the candidate's teaching experience and effectiveness, and assessment of his or her b. For all actions but appointments:

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

professional reputation in the academic community.

the appointee's performance in

Proposed Disposition	n of PPM 230-20. V – ACADEMIC APPOINTMENTS/General Appointment Policies
	each area should be evaluated in terms of the department's established performance norms and expectations, using established departmental evaluation methods.
	 Report the nature and extent of consultation on the matter within the department (including any vote taken) and present any significant evidence and differences of opinion which would support a contrary opinion. Discuss the proposed title, rank, step, salary, effective appointment date(s). [Justify] the recommended rank, step, and salary based on the criteria specified for the series, including justification for an market off-scale salary, if applicable. Include verification that a complete file was presented for voting members' consideration Provide information about the nature and extent of consultation on the matter within the department (including the results of any vote taken and the reasons (if known) for any negative votes.) Include a statement regarding external referees' recommendations, ensuring that individuals who have provided confidential letters of evaluation are not identified in the departmental letter except by code. Include a statement from the chair regarding any
	conflicts of interest. For appointments, the letter should include: 1. The proposed title, rank, step, salary, effective appointment date(s), and discussion of any funding
	contingencies 2. A brief description of the open recruitment conducted by the department for the position and how the candidate was selected. (Other applicants should not be identified in this description.) 3. Documentation of the participation and membership of the departmental ad hoc committee

Plain Text = Existing PPM language proposed for inclusion in new section of PPM
 Strikethrough = Existing PPM language proposed for deletion
 <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM
 Bold Text = Existing APM language
 <u>Highlighted/Double Underline</u> = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Proposed Disposition of PPM 230-20. V — ACADEMIC APPOINTMENTS/General Appointment Policies	
	4. A description of the candidate's expected role in the department: research to be conducted and/or classes the candidate will teach; the candidate's anticipated contribution to the department's instructional mission at both the undergraduate and graduate levels; and a description of the department's teaching requirements and how the candidate's teaching load meets those requirements (for applicable titles).
	For Visiting Titles: The departmental recommendation letter should describe clearly the special expertise that the visitor brings to the campus and should clearly state that the individual will be returning to the home institution upon completion of the visiting appointment.

Notes: Heading is non-substantive. Substance of all other deleted sections appears in APM 220-80. Blue text was incorporated from PPM 230-28. IV. A.5. e. and PPM 230-28. V.N. See also, APM 210-1. c. (1) "Recommendations concerning appointment, promotion, and appraisal normally originate with the department chair. The letter of recommendation should provide a comprehensive assessment of the candidate's qualifications together with detailed evidence to support this evaluation."

Present	APM 220-80 – Professor Series/Recommendations and	Proposed
PPM 230-20. V. A	Review: General Procedures	PPM 230-220-80 - Professor Series/Recommendations and Review: General Procedures
g. For joint appointments, a description of the degree of consultation in each department or program, as well as the candidate's role in each area. Both departments should submit letters of recommendation or co sign one letter. The department chair may also write a separate, confidential letter setting forth his or her personal recommendation, if desired.	APM 220-80. a Formal considerations of appointments and reappointments, merit increases, appraisals, non-reappointments, and promotions are normally initiated by the department chair, after appropriate consultation with members of the departmental faculty. For actions affecting the chair, the vice chair, the Dean or Provost, or an appropriate officer may take the initiative. APM 220-80. e. Pursuant to campus procedures, the chair may also, in a separate letter, make an independent evaluation and recommendation, which may differ from the departmental recommendation.	PPM 230-220-80. a PPM Unnecessary; rely upon APM 220-80. a. PPM 230-220-80. e PPM Unnecessary; rely upon APM 220-80. e.

Present	APM 220-80 – Professor Series/Recommendations and	Proposed
PPM 230-20. V. A	Review: General Procedures	PPM 230-220-80 - Professor Series/Recommendations and
	Review. General Flocedules	Review: General Procedures
5. Departmental Search Committee or Ad Hoc Committee	APM 220-80. a - Recommendations and Review: General	PPM 230-220-80
	Procedures	PPM Unnecessary; rely upon APM 220-80.
Although the department chair is responsible for documenting	Formal considerations of appointments and reappointments,	
and presenting the departmental recommendation, the	merit increases, appraisals, non-reappointments, and	
department chair may appoint a departmental search or ad	promotions are normally initiated by the department chair,	
hoc committee to advise the department.	after appropriate consultation with members of the	
	departmental faculty. For actions affecting the chair, the vice	
If a search or ad hoc committee is appointed to advise the	chair, the Dean or Provost, or an appropriate officer may take	
department, its recommendation should be included in the	the initiative.	
academic appointment file.		

Present **Proposed** APM 220-80 – Professor Series/Recommendations and PPM 230-20. V. A PPM 230-220-80 - Professor Series/Recommendations and **Review: General Procedures Review: General Procedures** 6. External Referee Letters APM 220-80. c ...In accordance with established policy applicable to the ...In accordance with established policy applicable to the personnel action under consideration, the chair shall solicit Letters of evaluation from referees external to UC San Diego personnel action under consideration, the chair shall solicit letters of evaluation of the candidate from qualified persons. are required for appointment files. including a reasonable number of persons nominated by the letters of evaluation of the candidate from qualified persons. a. Three (3) external referee letters are required for including a reasonable number of persons nominated by the **candidate.** The department chair should solicit evaluations appointments at the Assistant rank, the Lecturer with Potentia candidate. All such letters received shall be included in the from individuals who are independent of the candidate, who for Security of Employment rank, and in the Academic file: unsolicited letters that are used shall also be included in are expert in the candidate's field, and who are able to provide Administrator and Academic Coordinator series. the file. In soliciting or receiving unsolicited letters of an objective appraisal of the candidate's work. External evaluation, the chair should include, attach or send a referees should be senior scholars who are at the same rank as b. Five (5) external referee letters are required for statement regarding the confidentiality of such letters. The that proposed for the appointee, or higher. appointments at the Associate rank or above and for Provost and Senior Vice President—Academic Affairs shall appointments at the Lecturer or Senior Lecturer with Security All such letters received shall be included in the file; issue guidelines for the contents of statements. of Employment ranks. unsolicited letters received by the department but NOT added to the file by the appointee may be included in the file at the c. One (1) external referee letter is required for a temporary *See also, APM 210-1.c(3) department chair's discretion. In soliciting or receiving **appointment** The department and the review committee should consider unsolicited letters of evaluation, the chair should include, how the candidate stands in relation to other people in the The department chair should solicit evaluations from attach or send a statement regarding the confidentiality of field outside the University who might be considered individuals who are independent of the candidate, who are such letters. The Provost and Senior Vice President alternative candidates for the position. The department chair expert in the candidate's field, and who are able to provide an Academic Affairs shall issue guidelines for the contents of shall supplement the opinions of colleagues within the objective appraisal of the candidate's work. When possible, statements.-Sample solicitation letters are provided on the department by letters from distinguished extramural letters should be included from those who know candidates Academic Personnel Services Web site. informants. The identity of such letter writers should not be only through their work. External referee letters are required as follows: provided in the departmental letter except by code. Referees should be urged to provide an objective and analytical Appointment: evaluation with specific comments about the candidate's abilities and accomplishments, rather than uncritical praise. For Assistant-level appointments proposed at Step I or II, external letters of evaluation from the candidate's mentors Use of external referees whom the reviewers may not regard and others at the home institution are acceptable; however, as objective or independent evaluators, either because they additional letters from more independent sources should be are too close to the candidate professionally (e.g., obtained if available. collaborators, thesis supervisors, etc.) or because they have a personal relationship with the candidate, may be included if For Assistant-level appointments proposed at Step III or higher, they shed light on collaborations. Non-independent letters do and for all appointments at the Associate or Full level, letters not count toward the minimum number of required external should be from external referees who are senior scholars letters. (Associate level or higher) and who are independent of the candidate. External evaluation letters may be solicited from academic appointees at other University of California campuses, Under Advancement:

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

special circumstances, evaluations by other department

members may be appropriate, but in general, letters of

evaluation from within a candidate's department are not

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

For advancement to Step VI, external referee letters are not

required, but may be solicited at the department's discretion

recommended.

For Assistant-level appointments proposed at Step I or II, external letters of evaluation from the candidate's mentors and others at the home institution are acceptable; however, additional letters from more independent sources should be obtained if available.

For Assistant-level appointments proposed at Step III or higher, and for all appointments at the Associate or Full level, letters should be from external referees who are senior scholars (Associate level or higher) and who are independent of the candidate. If external referees are not senior scholars or are not independent of the candidate, the department should explain why they were selected as the best-qualified referees. This information should only appear on the Referee I.D. form.

The department chair must give the candidate the opportunity to suggest names of persons to be solicited for letters of evaluation. Other names should be added to this list by the department chair in consultation with a departmental review committee. Normally, no more than one out of three external letters (when three are required for the file) or two out of five (when five are required for the file) should be from referees selected solely by the candidate. This level may be exceeded if the candidate's list includes all of the recognized experts in the field. Candidates should never solicit their own evaluation letters.

Solicitation letters must include appropriate wording describing the proposed action and explaining to external referees the nature of the position to be filled—e.g., tenured or non-tenured—and the criteria required for appointment to that position. For appointment to tenure and to the top steps of the Professor series (VI, VII, VIII, IX and Above Scale), the solicitation letter should explain the significance of these steps so that referees can evaluate the candidate's achievements in relation to UC San Diego's criteria for appointment. A description of steps should be used as outlined in the Academic Salary Scales located on the Academic Personnel Services Web <u>site.</u>

External letters may be solicited and received electronically, but they must be submitted with an email cover letter or electronic signature from the referee to verify authenticity.

when they are needed to demonstrate evidence of nationally or internationally recognized and highly distinguished scholarship, highly meritorious service, or excellent teaching.

For advancement in the LPSOE/LSOE series, external evaluation letters must be solicited from individuals who are professionally independent from the appointee; however, additional evaluation letters may be solicited from referees from within UC San Diego as a tool to assist the effective evaluation of an appointee's contributions to pedagogy on campus.

For advancement in the Project Scientist and Specialist series, evaluation letters may be solicited from within UC San Diego; however, the majority of required letters should be obtained from individuals external to UC San Diego

For advancement in the Project Scientist and Specialist series, external evaluation letters may be solicited from individuals who are not professionally independent from the appointee; however, additional letters from more independent sources should be obtained if possible.

Depending on the discipline of the appointee under review, additional evidence provided in lieu of external letters may include, but is not limited to: published reviews of the candidate's work; Readers' Reports from publishers; or presentations of the research in competitive and prestigious venues.

In cases in which the department chooses not to solicit letters from external referees, campus reviewers may later recommend that the department do so. In all other cases, external referee letters should not be solicited unless there is no department faculty member with sufficient expertise to evaluate the appointee.

Unsolicited letters of evaluation that are added to the file by the appointee are not considered confidential

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Sample solicitation letters are provided on the UC San Diego Academic Personnel Services Web site. Solicitation letters must include the University's confidentiality statement, which is also provided on the UC San Diego Academic Personnel Services Web site.

All external referee letters received must be included in the file.

A copy of the departmental letter to external referees, reflecting the date the letter was mailed, must be included in the appointment file. If the same letter is sent to several individuals, only one copy should be included in the file. If the text of the letter varies among referees, one copy of each version should be included in the file, indicating the date the letter was sent and the names of recipients.

The department should provide typed versions of any handwritten letters received; both the handwritten and typed versions of the letter must be included in the file.

Translations of letters written in foreign languages must be included in the file, along with the original untranslated versions. At the end of the translation, the translator must be identified by name and position held. Candidates may not serve as translators for letters solicited for their appointment files.

a. Unsolicited Letters of Evaluation

Unsolicited letters of evaluation that are added to the file by the candidate are not considered confidential.

Unsolicited letters received by the department but NOT added to the file by the candidate may be included in the file at the department chair's discretion. Before including an unsolicited letter in the appointment file, the department chair must send the University's confidentiality statement to the letter writer and obtain a signed or electronic authorization to use the unsolicited letter in the file. The authorization, the unsolicited letter, and the department chair's letter transmitting the confidentiality statement should be included in the file.

Notes: Headings are non-substantive.

Present	ADM F10 Intercompus Transfers	Proposed
PPM 230-20. V. A.	APM 510 Intercampus Transfers	PPM 230-510 - Intercampus Transfers
7. File Submission – Timing of Offer	APM 510-16 Restrictions	PPM 230-510-16 Restrictions
A formal offer of appointment from the Executive Vice Chancellor for Academic Affairs must be made by April 1 if the candidate is a ladder rank appointee from another UC campus, or by April 30 if the candidate is a ladder rank from another Association of American Universities (AAU) member institution	c. Timing No offer of appointment that includes intercampus transfer shall be made after April 1 for service during the immediately following academic year unless a later offer date is mutually agreed to by both Chancellors involved.	PPM Unnecessary; rely upon APM 510-16.
Association of American Universities (AAU) member institution if the appointment is to be effective the following academic	ADM FOO Beautitment/Conord	Proposed
vear.	APM 500 – Recruitment/General	PPM 230-500 - Recruitment/General
The department chair is responsible for submitting the appointment file sufficiently in advance to allow adequate time for file review if the proposed start date is the beginning of next academic year. Department chairs do not have the authority to extend offers of employment. The UC San Diego Authority and Review Chart sets forth the individual(s) and/or committee responsible for review, as well as the final authority for approval.	APM 500-16 Restrictions c. No administrative officer of the University shall offer appointment after April 30 for employment during the immediately ensuing academic year to a faculty member holding a tenure or tenure-track appointment at any institution which is a member of the Association of American Universities (see APM - 500, Appendix A, for listing of member institutions of the AAU, or online at http://www.aau.edu/about/default.aspx?id=58). e. No commitment, formal or informal, may be made in negotiating for the recruitment of a faculty member to a budgeted position involving tenure or security of employment prior to the approval of the Chancellor. f. Formal negotiations for recruitment of a faculty member may be initiated only with the prior approval of the Chancellor.	PPM 230-500-16 Restrictions PPM Unnecessary; rely upon APM 500-16.

Notes: Headings are non-substantive.

Present	APM 220- Professor Series	Proposed
PPM 230-20. V. B - Series	APIVI 220- Professor Series	PPM 230-220 – Professor Series
The series proposed for a candidate must be appropriate for the functions and duties he or she will perform. Special attention must be paid to the criteria for appointment specified for each academic series, which are described in Section VI, General Description of Appointment Criteria, and Section VII, Series Descriptions.	APM 220-10 - Criteria A candidate for appointment, merit increase, or promotion in this series shall be judged by the following criteria: a. Teaching b. Research and creative work c. Professional competence and activity d. University and public service An explanation of these criteria is set forth in the Instructions to Review and Appraisal Committees (see APM - 210-1) as issued by the President.	PPM 230-220-10 – Criteria PPM unnecessary; rely upon APM 220-10.
Present	APM 220- Professor Series	Proposed
PPM 230-20. V. C – Rank or Step	APIVI 220- PTOTESSOT SETTES	PPM 230-220 – Professor Series
When establishing the rank or step for a candidate, a department must give due consideration to the candidate's experience and accomplishments. Specific requirements for certain ranks are listed under the relevant series in Section VI.	APM 220-8 -Types a. Titles (and ranks) in the Professor series are: (1) Instructor (2) Assistant Professor (3) Associate Professor (4) Professor	PPM 230-220-8 - Types PPM unnecessary; rely upon APM 220-8.

Present		Proposed
DDM 220 20 V D 11 11 11 T T 1 10 1 1 10 1	APM 133 – Limitation on Total Period of Service in Certain Academic Titles	PPM 230-133 – Limitation on Total Period
PPM 230-20. V. D - Limitation on Total Period of Service		of Service in Certain Academic Titles
Total University service in the academic titles listed in Column	133-0 Policy	PPM 230-133 - Limitation on Total Period
A in the tables below is limited to a maximum of eight years	An academic appointee's current title (e.g., Assistant Professor, Assistant	of Service in Certain Academic Titles
(referred to as the eight-year limit). Periods of service on any	Astronomer) determines which of the following three subsections (a, b, or c)	PPM unnecessary; rely upon APM 133.
campus of the University of California in any combination of	applies in order to compute that appointee's years of service which count toward	
the titles listed in Column B below count toward the eight-year	the eight-year limit.	
<u>limit.</u>		
	a. This subsection applies to an individual who currently holds one of the	
If a candidate for appointment to a series listed in Column A has had prior University of California service in any of the titles	following titles:	
listed in Column B, it is the department's responsibility to	Assistant Professor Assistant Associated Assistant Companies of Physical	
compute the maximum remaining years of service allowable in	Assistant Professor, Assistant Agronomist, Assistant Supervisor of Physical Education, Assistant Astronomer, and Assistant Professor in Residence.	
the proposed title and to inform the candidate of the	Luucution, Assistum Astronomer, unu Assistum Projessor in Residence.	
remaining years of service allowable for the UC San Diego	Periods of service on any campus of the University of California in any	
appointment.	combination of the following titles count toward the eight-year limit in	
<u>spension</u>	determining the status of an Assistant Professor under Section 103.9 of the	
Eight years is the maximum period of cumulative service in	Standing Orders of The Regents quoted below:	
these titles; service in any individual title may be for a period of		
less than eight years.	An Assistant Professor who has completed eight years of service in	
	that title, or in that title in combination with other titles as	
By exception, the President of the University of California may	established by the President, shall not be continued after the	
approve appointment of an Assistant Professor, a Lecturer with	eighth year unless promoted to Associate Professor or Professor.	
Potential for Security of Employment, or a Senior Lecturer with		
Potential for Security of Employment beyond the eighth year	Service in the following titles is also applied to determine the eight-year limit for	
for no more than two years.	(1) other academic appointees who hold a title eligible for tenure review (i.e.,	
	Assistant Agronomist, Assistant Supervisor of Physical Education, Assistant	
	Astronomer);	
	(2) Assistant Professor in Residence, a title which is not eligible for tenure but	
	which has the same criteria for appointment and promotion as an Assistant	
	Professor.	
	Professor series and related titles	
	Instructor	
	Assistant Professor, Acting Assistant Professor, Visiting Assistant Professor	
	Acting Associate Professor, Visiting Associate Professor	
	Acting Professor, Visiting Professor	
Note: Substance of Text and Tables 1-3 (which follow on pages 19	9-21) illustrate information that appears in APM 133 and do not provide additional sub	ctantive information. All will appear in the

Note: Substance of Text and Tables 1-3 (which follow on pages 19-21) illustrate information that appears in APM 133 and do not provide additional substantive information; All will appear in the APS Appointment and Advancement Instructions.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present		Proposed
PPM 230-20. V. D - Limitation on Total Period of Service	APM 133 – Limitation on Total Period of Service in Certain Academic Titles	PPM 230-133 – Limitation on Total Period
FFIVI 230-20. V. D - Lillillation on Total Feriod of Service		of Service in Certain Academic Titles
	Supervisor of Physical Education series	PPM 230-133 - Limitation on Total Period
	Junior Supervisor of Physical Education	of Service in Certain Academic Titles
	Assistant Supervisor of Physical Education <i>Professor in Residence series</i>	PPM unnecessary; rely upon APM 133.
	Instructor in Residence	
	Assistant Professor in Residence	
	Astronomer series and related titles	
	Junior Astronomer, Acting Junior Astronomer	
	Assistant Astronomer, Acting Assistant Astronomer, Visiting Assistant	
	Astronomer	
	Agronomist in the Agricultural Experiment Station series and related titles	
	Junior Agronomist, Acting Junior Agronomist	
	Assistant Agronomist, Acting Assistant Agronomist, Visiting Assistant Agronomist	
	The following additional provisions apply:	
	(1) Unless otherwise indicated in the above list, an appointment at any	
	percentage of time including 0 percent counts toward the eight-year limit.	
	Appointments which are 0 percent time because the appointee is on leave may	
	be eligible for exclusion (see APM - 133-17-g). Some campuses call 0 percent	
	appointments "without salary (WOS) appointments."	
	(2) For information on temporary transfers, changes of status, and periods of	
	leave in regard to the computation of years of service, see APM - 133-17-g. For	
	information on breaks in service, see APM - 133-17-e.	
	(3) In second whom shows have been a uniform of an Assistant Dueform and Assistant	
	(3) In cases where there has been a review of an Assistant Professor or Assistant	
	Professor in Residence and the Chancellor has decided not to continue the	
	individual's appointment in that series, the individual may not be appointed on any campus to certain faculty titles for a period of five years. For a list of these	
	faculty titles, see APM - 133, Appendix A. Years of service are calculated over a	
	lifetime on any campus. For example, an individual who previously served as an	
	Assistant Professor and who is appointed as an Assistant Professor on another	
	campus after a break in service of five years will have previous years of service	
	"on the clock" (APM - 133-17-e).	

Present		Proposed
PPM 230-20. V. D - Limitation on Total Period of Service	APM 133 – Limitation on Total Period of Service in Certain Academic Titles	PPM 230-133 – Limitation on Total Period
TTW 230 20. V. D Elimitation on Total Teriod of Service		of Service in Certain Academic Titles
	b. This subsection applies to a person who holds the title Lecturer-Potential	PPM 230-133 - Limitation on Total Period
	Security of Employment or Senior Lecturer-Potential Security of Employment.	of Service in Certain Academic Titles
	Note: Appointees with titles of Lecturer or Senior Lecturer who do <i>not</i> have the	PPM unnecessary; rely upon APM 133.
	potential for security of employment are <i>not</i> subject to this eight-year limit.	
	Other limitations of service, however, may apply. Please consult your Academic	
	Personnel office.	
	Periods of service in any combination of the following titles on any campus of the	
	University of California count toward the eight-year limit in determining the	
	status of a Lecturer-Potential Security of Employment (PSOE) or Senior Lecturer-	
	Potential Security of Employment (PSOE) appointed at more than 50 percent	
	time. See Section 103.10 of the Standing Orders of The Regents.	
	Lecturer titles at more than 50 percent time	
	Lecturer	
	Senior Lecturer	
	Lecturer-Potential Security of Employment	
	Senior Lecturer-Potential Security of Employment	
	Professor series and related titles	
	Instructor	
	Assistant Professor, Acting Assistant Professor, Visiting Assistant Professor	
	Acting Associate Professor, Visiting Associate Professor	
	Acting Professor	
	Visiting Professor	
	Bushacou of Clinical (a. a. Adadicina) couise	
	Professor of Clinical (e.g., Medicine) series	
	Assistant Professor of Clinical (e.g., Medicine)	
	Health Sciences Clinical Professor series	
	Health Sciences Assistant Clinical Professor at more than 50 percent time	
	·	
	Supervisor of Physical Education series	
	Junior Supervisor of Physical Education	
	Assistant Supervisor of Physical Education	

Present		Proposed
PPM 230-20. V. D - Limitation on Total Period of Service	APM 133 – Limitation on Total Period of Service in Certain Academic Titles	PPM 230-133 – Limitation on Total Period
PPIVI 230-20. V. D - LIIIII CALIOII OII TOLAI PETIOG OI SELVICE		of Service in Certain Academic Titles
	Professor in Residence series	PPM 230-133 - Limitation on Total Period
	Instructor in Residence Assistant Professor in Residence	of Service in Certain Academic Titles
		PPM unnecessary; rely upon APM 133.
	Adjunct Professor series	
	Adjunct Instructor at more than 50 percent time	
	Assistant Adjunct Professor at more than 50 percent time	
	The following additional provisions apply:	
	(1) Unless otherwise indicated in the above list, an appointment at any	
	percentage of time including 0 percent counts toward the eight-year limit.	
	Appointments which are 0 percent time because the appointee is on leave may	
	be eligible for exclusion (see APM - 133-17-g). Some campuses call 0 percent	
	appointments "without salary (WOS) appointments."	
	(2) For information on temporary transfers, changes of status, and periods of	
	leave in regard to the computation of years of service, see APM - 133-17-g. For	
	information on breaks in service, see APM - 133-17-e.	
	Information on breaks in service, see Arivi-133-17-c.	
	(3) When there has been a review of a Lecturer PSOE or Senior Lecturer PSOE at	
	more than 50 percent time and the Chancellor has decided not to continue the	
	individual's appointment in that series, the individual may not be appointed on	
	any campus to certain faculty titles for a period of five years. For a list of these	
	faculty titles, see APM - 133, Appendix A. Years of service are calculated over a	
	lifetime on any campus. For example, an individual who previously served as a	
	Lecturer PSOE and who is appointed as a Lecturer PSOE on another campus after	
	a break in service of five years, will have previous years of service "on the	
	clock"(APM - 133-17-e).	
	1	

Present		Proposed
PPM 230-20. V. D - Limitation on Total Period of Service	APM 133 – Limitation on Total Period of Service in Certain Academic Titles	PPM 230-133 – Limitation on Total Period
		of Service in Certain Academic Titles
	c. This subsection applies to an appointee who currently holds one of the	PPM 230-133 - Limitation on Total Period
	following titles:	of Service in Certain Academic Titles
	Instructor, Acting Assistant Professor, Visiting Assistant Professor, Acting	PPM unnecessary; rely upon APM 133.
	Associate Professor, Visiting Associate Professor, Acting Professor, Visiting	
	Professor, Instructor in Residence, Assistant Professor of Clinical (e.g.,	
	Medicine), Health Sciences Assistant Clinical Professor at more than 50 percent	
	time, Junior Supervisor of Physical Education, Adjunct Instructor at more than 50	
	percent time, Assistant Adjunct Professor at more than 50 percent time, Junior	
	Astronomer, Acting Junior Astronomer, Acting Assistant Astronomer, Visiting	
	Assistant Astronomer, Junior Agronomist (A.E.S.), Acting Junior Agronomist	
	(A.E.S.), Acting Assistant Agronomist (A.E.S.), or Visiting Assistant Agronomist (A.E.S.).	
	Periods of service on any campus of the University of California in any	
	combination of the titles listed below count toward the eight-year limit for the	
	titles above. The maximum period of service in some of the individual titles is shorter than eight years.	
	Professor series and related titles	
	Instructor Assistant Professor, Acting Assistant Professor, Visiting Assistant Professor	
	Acting Associate Professor, Visiting Associate Professor	
	Acting Professor, Visiting Professor	
	Professor of Clinical (e.g., Medicine) series Assistant Professor of Clinical (e.g., Medicine)	
	Health Sciences Clinical Professor series	
	Health Sciences Assistant Clinical Professor at more than 50 percent time	
	Supervisor of Physical Education series	
	Junior Supervisor of Physical Education	
	Assistant Supervisor of Physical Education	
	Professor in Residence series	
	Instructor in Residence	
	Assistant Professor in Residence	
	I	<u> </u>

PPM 230-20. V. D - Limitation on Total Period of Service	4044400 II I	
FFIVI 230-20. V. D - Limitation on Total Feriod of Service	APM 133 – Limitation on Total Period of Service in Certain Academic Titles	PPM 230-133 – Limitation on Total Period of Service in Certain Academic Titles
	Adjunct Professor series	PPM 230-133 - Limitation on Total Period
	Adjunct Instructor at more than 50 percent time	of Service in Certain Academic Titles
	Assistant Adjunct Professor at more than 50 percent time	PPM unnecessary; rely upon APM 133.
	Astronomer series and related titles	
	Junior Astronomer, Acting Junior Astronomer	
	Assistant Astronomer, Acting Assistant Astronomer, Visiting Assistant	
	Astronomer	
	Agronomist in the Agricultural Experiment Station and related titles	
	Junior Agronomist, Acting Junior Agronomist	
	Assistant Agronomist, Acting Assistant Agronomist, Visiting Assistant Agronomist	
	Lecturer titles at more than 50 percent time	
	Lecturer	
	Senior Lecturer	
	Lecturer-Potential Security of Employment	
	Senior Lecturer-Potential Security of Employment	
	The following provisions apply:	
	(1) Unless otherwise indicated in the above list, an appointment at any	
	percentage of time, including 0 percent, counts toward the eight-year limit.	
	Appointments which are 0 percent because the appointee is on leave may be	
	eligible for exclusion (see APM - 133-17-g). Some campuses call 0 percent	
	appointments "without salary (WOS) appointments."	
	(2) For information on temporary transfers, changes of status, and periods of	
	leave in regard to the computation of years of service, see APM - 133-17-g.	
	For information on breaks in service, see APM - 133-17-e.	
	(3) For purposes of calculating the eight-year limit, service on any campus of the University of California counts. "On any campus" means "anywhere in the	
	Universitywide system."	

COLUMN A	COLUMN B
UC San Diego titles subject to a limitation on total period of service:	Previous periods of service on any campus of the University of California in any
OC San Diego titles subject to a innitiation on total period of service.	combination of the following titles count toward the eight-year limit:
 Assistant Professor (Ladder-Rank) Assistant Professor In Residence 	Professor series and related titles Instructor Assistant Professor Acting Assistant Professor Acting Associate Professor Acting Professor Visiting Associate Professor Visiting Associate Professor Visiting Professor Visiting Professor
	 Supervisor of Physical Education series Junior Supervisor of Physical Education Assistant Supervisor of Physical Education
	 Professor in Residence series Instructor in Residence Assistant Professor in Residence
	 Astronomer series and related titles Junior Astronomer Assistant Astronomer Acting Junior Astronomer Acting Assistant Astronomer Visiting Assistant Astronomer
	Agronomist in the Agricultural Experiment Station series and related titles Junior Agronomist
Note: Tables 1.2 illustrate information that appears in ADM 122 and do not provide additional subset	Note: Appointment at less than full time to a title in this section while in student status on any campus of the University of California will not count toward the eight-year limit.

Note: Tables 1-3 illustrate information that appears in APM 133 and do not provide additional substantive information; will appear in APS Appointment and Advancement Instructions.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

TABLE 2

COLUMN A	COLUMN B
UC San Diego titles subject to a limitation on total period of service:	<u>Previous periods of service on any campus of the University of California in any </u>
	combination of the following titles count toward the eight-year limit:
 Lecturer with Potential for Security of Employment* Senior Lecturer with Potential for Security of Employment* 	Lecturer titles at more than 50% time Lecturer Senior Lecturer Lecturer with Potential for Security of Employment
	 <u>Senior Lecturer with Potential for Security of Employment</u> <u>Professor series and related titles</u> <u>Instructor</u>
	 Assistant Professor Acting Assistant Professor Acting Associate Professor Acting Professor Visiting Assistant Professor Visiting Associate Professor
	 Visiting Professor Professor of Clinical (e.g., Medicine) series Assistant Professor of Clinical (e.g., Medicine) Health Sciences Clinical Professor series
	 Health Sciences Assistant Clinical Professor at more than 50% time Supervisor of Physical Education series Junior Supervisor of Physical Education
	 Assistant Supervisor of Physical Education Professor in Residence series Instructor in Residence
* Note: Candidates with the title of Lecturer or Senior Lecturer who do not have the potential for	 Assistant Professor in Residence Adjunct Professor series Adjunct Instructor at more than 50% time
security of employment are not subject to the limitation on total period of service.	 Assistant Adjunct Professor at more than 50% time

Note: Tables 1-3 illustrate information that appears in APM 133 and do not provide additional substantive information; will appear in APS Appointment and Advancement Instructions.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

TABLE 3

COLUMN A	COLUMN B	
UC Con Pilon title and in the distribution of the leading in the	Previous periods of service on any campus of the University of California in any	
UC San Diego titles subject to a limitation on total period of service:	combination of the following titles count toward the eight-year limit:	
	<u>Professor series and related titles</u>	
 Acting Assistant Professor 	 <u>Instructor</u> 	
	 Assistant Professor 	
 <u>Acting Associate Professor</u> 	Acting Assistant Professor	
 Acting Professor 	 Acting Associate Professor Acting Professor 	
- Acting Professor	 Visiting Assistant Professor, Visiting Associate Professor, Visiting Professor 	
 Visiting Assistant Professor 	Professor of Clinical (e.g., Medicine) series	
	Assistant Professor of Clinical (e.g., Medicine)	
 <u>Visiting Associate Professor</u> 	<u>Health Sciences Clinical Professor series</u>	
	 Health Sciences Assistant Clinical Professor at more than 50% time 	
 <u>Visiting Professor</u> 	<u>Supervisor of Physical Education series</u>	
	Junior Supervisor of Physical Education	
 <u>Assistant Professor of Clinical (e.g., Medicine)</u> 	Assistant Supervisor of Physical Education	
 Health Sciences Assistant Clinical Professor at more than 50% time 	Professor in Residence series Instructor in Residence	
- Health Sciences Assistant Chinical Professor at more than 50% time	Assistant Professor in Residence	
 Assistant Adjunct Professor at more than 50% time 	Adjunct Professor series	
- solden e riajunite ri orosoor de more diam de rosante	Adjunct Instructor at more than 50% time	
	Assistant Adjunct Professor at more than 50% time	
	Astronomer series and related titles	
	<u>Junior Astronomer</u>	
	 <u>Assistant Astronomer</u> 	
	Acting Junior Astronomer	
	Acting Assistant Astronomer	
	 <u>Visiting Assistant Astronomer</u> <u>Agronomist series</u> 	
	<u>Agronomist series</u> <u>Junior Agronomist</u>	
	Assistant Agronomist	
	Acting Junior Agronomist	
	Acting Assistant Agronomist	
	 <u>Visiting Assistant Agronomist</u> 	
	<u>Lecturer titles at more than 50% time</u>	
	<u>Lecturer</u>	
	Senior Lecturer Detection of Free Leavest	
	Lecturer with Potential for Security of Employment	
	Senior Lecturer with Potential for Security of Employment	

Note: Tables 1-3 illustrate information that appears in APM 133 and do not provide additional substantive information; will appear in APS Appointment and Advancement Instructions.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

<u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM 310 Professional Research (Research Scientist)	Proposed
PPM 230-20. V. D - Limitation on Total Period of Service	Series	PPM 230-310 – Professional Research (Research Scientist) Series
	APM 310-17 – Terms of Service	PPM 230-310-17 – Terms of Service
	c. There is an eight-year limit for an appointee who holds	c. There is an eight-year limit for an appointee who holds the
	the Assistant Research (e.g., Physicist) title, either in that	Assistant Research Scientist title, either in that title alone or when
	title alone or when combined with a Visiting Assistant	combined with an Associate Research Scientist, Research Scientist,
	Research (e.g., Physicist) title, with or without salary. The	or Visiting Assistant Research Scientist title, with or without salary
	Chancellor may grant an exception to the eight-year	on any campus of the University of California. The Chancellor may
	limitation of service.	grant an exception to the eight-year limitation of service.
	APM 311 – Project (e.g., Scientist) Series	Proposed
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	PPM 230-311 – Project (e.g., Scientist) Series
	APM 311-17 – Terms of Service	PPM 230-311-17 – Terms of Service
	a. (1)For campuses that adopt an eight-year limitation	a. (1)There is an eight-year limit for an appointee who holds the
	of service, there is an eight-year limit for an appointee	Assistant Project Scientist title, either in that title alone or when
	who holds the Assistant Project (e.g., Scientist) title,	combined with an Associate Project Scientist, Project Scientist,
	either in that title alone or when combined with an	Assistant Research Scientist, Associate Research Scientist, Research
	Assistant Research (e.g., Physicist) title and Visiting	Scientist, or Visiting Assistant Research Scientist title, with or
	Assistant Research(e.g., Physicist) title.	without salary on any campus of the .University of California.

TABLE 4

COLUMN A	COLUMN B
UC San Diego titles subject to a limitation on total period of service:	Previous periods of service on any campus of the University of California in any combination of the following titles count toward the eight-year limit:
Assistant Research Scientist	 Assistant Research Scientist Associate Research Scientist Research Scientist Visiting Assistant Research Scientist
Assistant Project Scientist	 Assistant Project Scientist Associate Project Scientist Project Scientist Assistant Research Scientist Associate Research Scientist Research Scientist

Note APM 133 does not address the limitation on service in the Assistant Project and Research Scientist titles, and service in additional titles counts toward the eight-year limit for each series. Policy language addressing these differences to be added to Proposed PPM 230-310 and PPM 230-311, respectively. Table 4 will appear along with Tables 1-3 (above) in the APS Instructions.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present		Proposed		
DDM 220 20 V D. Livitation on Tatal Books of Coming	APM 133 – Limitation on Total Period of Service in Certain Academic Titles			
PPM 230-20. V. D - Limitation on Total Period of Service	Certain Academic Titles	Certain Academic Titles		
1. Computation of Years of Service Prior to Appointment	APM 133-17 Computation of Years of Service	PPM 230-133-17 Computation of Years of Service		
The following rules of computation must be observed when calculating years of service at another UC campus: a. For purposes of calculating service toward the eight-year limit, service on any campus of the University of California counts. "On any campus" means "anywhere in the University system." b. All years of service on any campus of the University of California are counted. If there is any break in service, whether because of leave without salary or because of resignation and subsequent reappointment, service prior to the interruption counts toward the eight-year limit. For example, if an individual who previously served as an Assistant Professor on one campus is appointed as an Assistant Professor on another campus after a break in service, all previous years of service count toward	The following rules of computation shall be observed for service by an appointee with any of the titles listed in APM - 133-0-a: a. Years of service are calculated from the beginning of the first complete semester or quarter of service. b. For an academic-year appointee, the eight-year period shall consist of sixteen complete semesters or, under the quarter system, twenty-four complete quarters, or a combination of these two with one semester equal to one and one-half quarters. However, no academic-year appointee shall accrue more than three quarters of service credit in any one fiscal year toward the eight-year period unless the fourth quarter was approved under an arrangement to provide compensatory time off and that year is immediately preceded or succeeded	PPM Unnecessary; rely upon APM 133-17.		
the eight year limit.	by a two-quarter year of service. c. For a fiscal-year appointee, the eight-year period shall			
c. Years of service are calculated from the beginning of the first complete semester or quarter of service.	consist of ninety-six months of completed service, inclusive of accrued vacation time.			
d. For an academic year appointee, eight years will consist of 16 complete semesters or, under the quarter system, 24 complete quarters, or a combination of these, with one semester equal to one and one half quarters. However, no academic year appointee may accrue more than three quarters of service credit in any one fiscal year toward the eight-year limit unless the fourth quarter was approved under an	d. Complete semesters or quarters of service for an academic- year appointee and complete months of service for a fiscal- year appointee shall be counted regardless of the percentage of time of the appointment, except for those titles listed in APM -133-0-a requiring a stated minimum percent of full-time appointment.			
arrangement to provide compensatory time off and that year is immediately preceded or succeeded by a two-quarter year of service.	e. Any break in service, whether because of leave without salary or because of resignation and subsequent reappointment, does not invalidate the counting of service prior to the interruption.			
e. For a fiscal-year appointee, eight years will consist of 96 months of completed service, inclusive of accrued vacation time.	f. Service on any campus of the University of California is included in the computation.			

Notes: Headings are non-substantive.

Present	APM 133 – Limitation on Total Period of Service in	Proposed		
PPM 230-20. V. D - Limitation on Total Period of Service	Certain Academic Titles	PPM 230-133 – Limitation on Total Period of Service in		
		Certain Academic Titles		
f. An appointment at any percentage of time, including 0% or		PPM 230-133-17 Computation of Years of Service		
without salary, counts toward the eight year limit.		PPM Unnecessary; rely upon APM 133-17.		
Appointments that are at 0% time because the appointee is on				
leave may be eligible for exclusion, as specified below.				
g. Complete semesters or quarters of service for an academic-				
year appointee and complete months of service for a fiscal-				
year appointee will be counted regardless of the percentage of				
time of the appointment.				
h. Any break in service, whether because of leave without				
salary or because of resignation and subsequent				
reappointment, does not invalidate the counting of service				
prior to the interruption.				

Present	APM 133 – Limitation on Total Period of Service in	Proposed	
PPM 230-20. V. D - Limitation on Total Period of Service	Certain Academic Titles	PPM 230-133 – Limitation on Total Period of Service in	
PPIVI 250-20. V. D - Limitation on Total Period of Service	Certain Academic Titles	Certain Academic Titles	
2. Applicability of Periods of Leave Toward Calculating Years of	APM 133-17 - Computation of Years of Service	Important Introductory Note	
Service	g. Applicability of Periods of Leave	Please read this note before consulting APM - 133-0.	
a. Temporary transfers or changes of status from Assistant	The applicability of periods of leave toward the eight-year		
Professor (or any other title listed in Column A above) to any	period shall be as follows:	For determining years toward the eight-year limitation of	
other title or title series will be regarded as periods of	(1) Temporary transfers or changes of status from Assistant	service, the combined total of periods of leave unrelated to	
academically related leave under this rule and will be counted	Professor (or any other title listed in APM - 133-0) to any	academic duties and time off the clock may not exceed two years	
toward the eight-year limit.	other title or title series shall be regarded as periods of		
b. Except as provided in (i) below, periods of leave, whether	academically-related leave under this rule and shall be	PPM 230-133-17 - Computation of Years of Service	
with or without salary, will be counted toward the eight-year	included as service toward the eight-year period.	g. Applicability of Periods of Leave	
limit unless the Executive Vice Chancellor for Academic Affairs,		The applicability of periods of leave toward the eight-year	
after consultation with the Academic Senate Committee on	(3) Periods of leave, whether with or without salary, shall be	period shall be as follows:	
Academic Personnel, determines that the activity undertaken	included as service toward the eight-year period unless, upon	(1) Temporary transfers or changes of status from Assistant	
during the course of the leave was substantially unrelated to	the basis of a petition filed at the time leave is requested, the	Professor (or any other title listed in APM - 133-0) to any	
the individual's academic career. For new appointments, this	Chancellor determines that the activity undertaken during the	other title or title series shall be regarded as periods of	
determination is made on the basis of a petition filed at the	course of the leave is substantially unrelated to the	academically-related leave under this rule and shall be	
time of the proposed appointment. In such cases, the Executive	individual's academic career and that the period of the leave	included as service toward the eight-year period.	
Vice Chancellor may permit the leave period to be excluded	shall not count toward the eight-year service period.		
from service for the purposes of calculating the eight years.	A period of leave, with or without salary, which is based on a	(2) Pariada ef lasora colombathan crists an orith and aslam, aball ba	
i. Periods of childbearing and/or parental leave equal to or	serious health condition or disability, shall be included as service toward the eight-year period, unless, upon the basis	(3) Periods of leave, whether with or without salary, shall be included as service toward the eight-year period unless, upon	
in excess of one quarter or one semester, whether with or	of a petition normally filed within one quarter or semester	the basis of a petition filed at the time leave is requested, the	
without salary, are not included as periods of service for	after the leave is taken, the Chancellor determines that the	Executive Vice Chancellor for Academic Affairs, after	
the purposes of calculating the eight years.	leave shall not be included as service toward the eight-year	consultation with the Academic Senate Committee on	
ii. The combined total of periods of leave excluded as	period. In each case, the Chancellor shall report such a	Academic Personnel, determines that the activity undertaken	
unrelated to academic duties or as childbearing and/or	decision in writing to the individual.	during the course of the leave is substantially unrelated to the	
parental leave may not exceed two years.	However, any childbearing or parental leave, provided for in	individual's academic career and that the period of the leave	
	APM - 760-25 and 760-27 which is equal to or exceeds one	shall not count toward the eight-year service period. For new	
	semester or one quarter and which is not greater than one	appointments, this determination is made on the basis of a	
	year, whether with or without salary, shall be excluded from	petition filed at the time of the proposed appointment. In such	
	service toward the eight-year period unless the faculty	cases, the Executive Vice Chancellor may permit the leave	
	member informs the department chair in writing before,	period to be excluded from service for the purposes of calculating the eight years.	
	during, or within one quarter or semester after the leave that		
	it should not be excluded from service toward the eight-year	A period of leave, with or without salary, which is based on a	
	period. (See APM - 133-17-a, -b, -c, -d, and -i.)	serious health condition or disability, shall be included as	
	Note: Exclusion of one or two quarters or one semester will	service toward the eight-year period, unless, upon the basis	
	not necessarily delay the timing of a review.	of a petition normally filed within one quarter or semester	
		after the leave is taken, the Executive Vice Chancellor for	

Proposed Disposition of PPM 230-20. V – ACADEMIC APPOINTMENTS/General Appointment Policies	
	Academic Affairs, after consultation with the Academic Senate Committee on Academic Personnel,-determines that the leave shall not be included as service toward the eight-year period. In each case, the Executive Vice Chancellor shall report such a decision in writing to the individual.
	However, any childbearing or parental leave, provided for in APM - 760-25 and 760-27 which is equal to or exceeds one semester or one quarter and which is not greater than one year, whether with or without salary, shall be excluded from service toward the eight-year period unless the faculty member informs the department chair in writing before, during, or within one quarter or semester after the leave that it should not be excluded from service toward the eight-year period. (See APM - 133-17-a, -b, -c, -d, and -i.)
	Note: Exclusion of one or two quarters or one semester will not necessarily delay the timing of a review.

Notes: Headings are non-substantive.

Present	APM 220 – Professor Series	Proposed		
PPM 230-20. V. E – Effective Appointment Dates	APIVI 220 – Professor Series	PPM 230-20 – Professor Series		
E. Effective Appointment Dates	APM 220-17 – Terms of Service	PPM 230-220-17 - Terms of Service		
E. Effective Appointment Dates An appointment may become effective only after approval by the appropriate approval authority. 1. Academic Year Academic-year appointments must be effective at the beginning of quarterly pay periods (i.e., July 1 for fall quarter; November 1 for winter quarter; March 1 for spring quarter). 2. Fiscal Year Fiscal-year appointments may be effective on any date, preferably the first day of a month. 3. Series Change (New Appointments) If an appointment that represents a series change coincides with an advancement, the advancement must be effective on July 1, regardless of the effective date of the proposed new appointment. 4. Appointments Subject to the Eight Year Limit Whenever possible, appointments subject to the eight-year limit should be made effective July 1.	APM 220-17 – Terms of Service d. Effective Date and Beginning Date of Service (1) The effective date of an appointment is the initial date of the new status for payroll or other recordkeeping purposes and indicates the first day on which salary or change in rate of salary commences. (2) The effective date of a promotion or merit increase is normally July 1. However, exceptions may be approved by the Chancellor, subject to the provisions of APM - 220-24. (3) The beginning date of service for a new appointee or of service in a new status for a continuing appointee is the first day on which the individual is required to be on duty under the terms of the appointment or new status. This date may be different from the effective date for an academic-year appointee paid in twelve installments. For example, for a new appointee serving on a nine-month basis, the effective date of the appointment will normally be July 1 and the beginning date of service will normally be the first day of the Fall Quarter or Semester.	 PPM 230-220-17 - Terms of Service d. Effective Date and Beginning Date of Service (1) The effective date of an appointment is the initial date of the new status for payroll or other recordkeeping purposes and indicates the first day on which salary or change in rate of salary commences. Academic-year appointments must be effective at the beginning of quarterly pay periods (i.e., July 1 for fall quarter; November 1 for winter quarter; March 1 for spring quarter). Fiscal-year appointments may be effective on any date, preferably the first day of a month. If an appointment that represents a series change coincides with an advancement, the advancement must be effective on July 1, regardless of the effective date of the proposed new appointment. Whenever possible, appointments subject to the eight-year limit should be made effective July 1. (2) The effective date of a promotion or merit increase is normally July 1. However, exceptions may be approved by the Chancellor, subject to the provisions of APM - 220-24. (3) The beginning date of service for a new appointee or of service in a new status for a continuing appointee is the first day on which the individual is required to be on duty under the terms of the appointment or new status. This date may be different from the effective date for an academic-year appointee paid in twelve installments. For example, for a new appointee serving on a nine-month basis, the effective date of the appointment will normally be July 1 and the beginning date of service will normally be the first day of the Fall Quarter or Semester. 		

Notes: Headings are non-substantive. Substance of first sentence will appear in all Proposed PPM Sections, as applicable in subsection 24 – Authority.

Present	ADM 220 Professor Cories	Proposed		sed	
PPM 230-20. V. F – Departmental Voting	APM 220 – Professor Series	PPM 230-220 – Professor Series			
1 . Academic Senate Bylaw 55		PPM 230-220-80 - Recommendations and Review/General Procedures			
University of California Academic Senate Bylaw 55 sets forth					
the voting requirements for departmental faculty for the			•	lation is made in accordance	
appointment of academic personnel. Department chairs are				of the Academic Senate and	
responsible for ensuring compliance with the provisions of		esta	blished governance practice	s of the department.	
Bylaw 55 and should review them carefully prior to initiating		Depa	artment chairs are responsible	e for ensuring compliance	
departmental votes.		with	with the provisions of Bylaw 55 and should review them		
2. Departmental Voting Rules		care	carefully prior to initiating departmental votes.		
Departments should develop their own rules, when necessary,		Exce	Except in unusual circumstances, whenever University or		
for voting on personnel actions not covered in Academic			•	ote on a proposed action, the	
Senate Bylaw 55. The department chair is responsible for		actio	on must be supported by at le	east 50% of the members	
articulating in the departmental recommendation letter the		eligil	ble to vote and in residence o	on campus in the quarter	
voting process used and the degree of consultation within the		whe	n the vote is taken.		
department.		Evco	pt for appraisals, votes shoul	d ho "for " "against "	
If a departmental vote is required, the results of the vote must		l l	tain," or "absent," as defined	_	
be reflected accurately on the UC San Diego Summary of		aus	tain, or absent, as defined	i below.	
Appointment Recommendation form and thoroughly discussed					
in the departmental recommendation letter.					
			FOR	The voter is in	
Except in unusual circumstances, whenever University or				favor of the	
departmental policy requires a vote on a proposed action, the				proposed action.	
action must be supported by at least 50% of the members					
eligible to vote and in residence on campus in the quarter			AGAINST	The voter is not	
when the vote is taken. <u>Unusual circumstances may make it</u> impossible to comply with this rule. In such cases, the				in favor of the	
department chair should explain the circumstances in the				proposed action.	
recommendation letter.					
			ABSTAIN	The voter is	
If deemed acceptable by the department, mail ballots are				available, but	
permissible and may be necessary to ensure a sufficient				has elected to	
number of votes on the proposed action. Ideally, the faculty				refrain from	
voting will be familiar with the file through attendance at a					
department meeting. If this is not possible, it is expected that				voting.	
faculty will familiarize themselves with the candidate's					
academic file in order to render an informed vote.					
Votes are recorded as "yes," "no," or "abstain." If faculty					
members are on approved leave away from campus, or					

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Proposed Disposition of PPM 230-20. V – ACADEMIC APPOINTMENTS/General Appointment Policies

otherwise unavailable, they should be counted as absent. If known, the reasons for negative votes should be explained in the departmental letter. Members of the voting faculty who are on the Academic Senate Committee on Academic Personnel or who will comment on the file (i.e., deans, etc.) should abstain. The department chair may also abstain.	ABSENT	The voter is unavailable for voting due to an approved leave or other absence from campus.
	Departments should develop their necessary, for consultation or voti personnel actions not covered by Bylaw 55.	ng on academic
	The chair shall report the nature a consultation on the matter within (including any vote taken) and preevidence and differences of opinion support a contrary recommendat	n the department esent any significant on which would

Notes: Headings and first sentence are non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Proposed Disposition of PPM 230-20. V – ACADEMIC APPOINTMENTS/General Appointment Policies

Present	ADM COO. Calama Administration / Cananal	Proposed
PPM 230-20. V. G - Salaries	APM 600 - Salary Administration/General	PPM 230- 600 - Salary Administration/General
1. Academic Salary Scales Professorial salaries are based upon a salary scale established by The Regents on the recommendation of the President. Non professorial academic salaries are established by the President. All academic salary scales may be found on the Academic Personnel Services Web site.	APM 600-24 Authority a. Academic salary scales are issued by the Office of the President. For authority to grant merit increases, see APM - 610. For authority to appoint and promote, see the appropriate section in APM Section II, Appointment and Promotion.	PPM 230-600-24 Authority PPM unnecessary; rely upon APM 600-24.
Present	APM 620 - Salary Administration/Off-Scale Salaries for	Proposed
PPM 230-20. V. G - Salaries	Appointments and Advancement	PPM 230- 620 - Salary Administration/Off-Scale Salaries for Appointments and Advancement
1. Academic Salary Scales Professorial salaries are based upon a salary scale established by The Regents on the recommendation of the President. Non professorial academic salaries are established by the President. All academic salary scales may be found on the Academic Personnel Services Web site. 2. Off Scale Salaries to Meet Market Conditions A market off-scale salary component may be proposed for a candidate when marketplace conditions necessitate such measures to keep UC San Diego salaries competitive. Candidates being proposed for appointment in all academic series covered by PPM 230-20 are eligible for market off scale salary components, except as excluded in Section PPM 230-20.II.	APM 620-0 - Policy In order to preserve the significance and value of the salary scales, salaries should be on-scale to the greatest extent feasible. However, when justified, appointment or advancement to a position with an off-scale salary may be approved when necessary to meet conditions described below. APM 14 - Eligibility All academic titles except student titles may be considered eligible for off-scale salary. For academic appointees covered by a Memorandum of Understanding (MOU), eligibility for off-scale salaries is determined by the terms of the MOU. Generally, off-scale salaries are not awarded to Health Sciences Compensation Plan faculty.	PPM 230-620-0 Policy PPM 230-620-0 unnecessary; rely upon APM 620-0. PPM 230-620-14 Eligibility PPM 230-620-14 unnecessary; rely upon APM 620-14.

Notes: Headings are non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present PPM 230-20. V. G - Salaries Departments may propose a market off-scale salary component when a candidate has received a competing offer from a peer academic institution for appointment in a similar position, and/or is currently similarly employed by a peer institution. Departments should specifically address how the competing institution compares to UC San Diego and take this information into consideration when determining the proposed salary. Whenever possible, departments should discuss the ranking of the department of the competing institution relative to their own ranking. In disciplines in which market demands consistently require the award of market off-scale salary components. departments may propose an entry-level market off-scale agreement to establish department-specific market offscale salaries for new assistant-level appointees. The proposal should specify whether the entry-level market off-scale applies to the entire department or only to specific fields or disciplines within the department. Departments should include information regarding entrylevel salaries in the field, such as:

- o Data provided by a professional society (or by an academic institution) of salaries at comparable academic departments
- o Salary data published in trade journals
- o Salary data from departments in other University of California campuses
- o Information received from chairs of departments of comparable ranking departments in other Universities
- o Competing offers reported by candidates for recent entry appointments in the department

Proposals are reviewed by the divisional dean and CAP prior to a final decision by the EVC. Entry-level market off-

APM 620 - Salary Administration/Off-Scale Salaries for Appointments and Advancement

620-4 Definition

In order to preserve the significance and value of the salary scales, salaries should be on-scale to the greatest extent feasible. However, when justified, appointment or advancement to a position with an off-scale salary may be approved when necessary to meet conditions described below. A salary for an appointee at a certain rank and step is designated off-scale if the salary is above that associated with the given rank and step in the published salary scale for the relevant title series.

An off-scale salary shall be a multiple of \$100 when the scale salaries of the relevant title series are multiples of \$100. 620-

620-80 Campus Procedures

The Chancellor or the Executive Vice Chancellor and Provost, in consultation with the appropriate committee(s) of the divisional Academic Senate, shall develop local procedures for implementation of the off-scale policy. Procedures shall include the criteria for appointment or advancement to a position with an off-scale salary, as well as for an appointee's continuation with an off-scale salary or return to an on-scale salary. When an individual is placed on an off-scale salary, the appointee must be notified of this action and any limitation.

Proposed

PPM 230- 620 - Salary Administration/Off-Scale Salaries for Appointments and Advancement

620-80 Campus Procedures

The Chancellor or the Executive Vice Chancellor and Provost, in consultation with the appropriate committee(s) of the divisional Academic Senate, shall develop local procedures for implementation of the off-scale policy. Procedures shall include the criteria for appointment or advancement to a position with an off-scale salary, as well as for an appointee's continuation with an off-scale salary or return to an on-scale salary. When an individual is placed on an off-scale salary, the appointee must be notified of this action and any limitation.

•••

b. Market Off-Scale

A market off-scale may be proposed when marketplace conditions necessitate such measures to keep UC San Diego salaries competitive.

Departments may propose a market off-scale salary component when a candidate has received a competing offer from a peer academic institution for appointment in a similar position, and/or is currently similarly employed by a peer institution. Departments should specifically address how the competing institution compares to UC San Diego and take this information into consideration when determining the proposed value of a market off-scale salary component. Whenever possible, departments should discuss the ranking of the department of the competing institution relative to their own ranking.

Market considerations within a specific discipline may also justify an off-scale salary. Supporting information may include salary data from academic institutions of comparable stature and/or discipline-based salary studies by national organizations.

In disciplines in which market demands consistently require the award of market off-scale salary components, departments

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

<u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Proposed Disposition of PPM 230-20. V - ACADEMIC APPOINTMENTS/General Appointment Policies

scale salary agreements are approved for a period of three years. The department must include documentation of an approved market-off-scale salary agreement in all assistant-level appointment files.

• Absent an entry-level market off-scale salary agreement, market considerations within a specific discipline may justify an off-scale salary. Supporting information may include salary data from academic institutions of comparable stature and/or discipline-based salary studies by national organizations. Whenever possible, the department should include data from other University of California campuses.

An off-scale salary must be a multiple of \$100 when the scale salaries of the relevant title series are multiples of \$100. At UC San Diego, a market off-scale salary may not be the same as any salary on the published salary scale for the particular title or series.

Off-scale salaries for Acting appointees are determined in the same manner as those for regular ranks.

Information regarding the calculation and implementation of off scale salary components may be found on the Academic Personnel Services website.

may propose an entry-level market off-scale agreement to establish department-specific market off-scale salaries for new assistant-level appointees. The proposal should specify whether the entry-level market off-scale applies to the entire department or only to specific fields or disciplines within the department. Departments should include information regarding entry-level salaries in the field, such as:

- o Data provided by a professional society (or by an academic institution) of salaries at comparable academic departments
- o Salary data published in trade journals
- o Salary data from departments in other University of California campuses
- o Information received from chairs of departments of comparable ranking departments in other Universities
- o Competing offers reported by candidates for recent entry appointments in the department

Proposals are reviewed by the divisional dean and CAP prior to a final decision by the EVC.

Market off-scale salary components are typically maintained indefinitely and do not require rejustification following the initial award; however, when there is evidence that an academic appointee with a market off-scale salary component has failed to sustain his or her career trajectory or stature in the field, the department or subsequent reviewers may propose reduction or elimination of the market off-scale salary component.

When an appointee whose salary includes a market off-scale salary component advances to Above Scale, the market off-scale salary component is folded into the new above-scale salary.

Notes: Headings are non-substantive. Blue text is from PPM 230-28. B. 5.

Proposed Disposition of PPM 230-20. V – ACADEMIC APPOINTMENTS/General Appointment Policies

Present	APM	Proposed
PPM 230-20. V. H Additional Policy Considerations	APIVI	
1. UC Patent, Payroll, Loyalty Oath, and General Personnel	n/a	n/a
Policies		
Persons to whom an offer of academic appointment is		
extended are subject to the policies and procedures of the		
University, including, but not limited to, signing of the UC		
Patent Agreement, all relevant payroll policies and procedures		
(PPM 395, Payroll), signing of the Loyalty Oath, and other		
general personnel policies (PPM 200, Personnel General).		

Notes: Heading and content are non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADM 210.1 Instructions to Pository Committees Which Advise	Proposed
PPM 230-20. VI	APM 210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series	PPM 230-210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series
GENERAL DESCRIPTION OF SERIES CRITERIA Candidates for academic appointments at UC San Diego must demonstrate achievements that meet each of the criteria specified for their proposed academic series. In evaluating the candidate's qualifications within these areas, flexibility will be permitted when circumstances warrant it; however, flexibility does not entail a relaxation of high standards. UC San Diego is committed to excellence and equity in every facet of its mission. In addition to research, teaching, and general professional and public service, service contributions that promote diversity and equal opportunity are encouraged and given recognition in the evaluation of the candidate's qualifications. Examples include, but are not limited to, developing strategies for the educational or professional advancement of students in underrepresented groups; efforts to advance equitable access and diversity in education; and activities such as recruitment, retention, and mentoring or advising of underrepresented students or new faculty. A description of the four primary criteria required for academic appointments is provided below.	in the Professor and Corresponding Series APM 210-1. d Criteria for Appointment, Promotion, and Appraisal The review committee shall judge the candidate with respect to the proposed rank and duties, considering the record of the candidate's performance in (1) teaching, (2) research and other creative work, (3) professional activity, and (4) University and public service. In evaluating the candidate's qualifications within these areas, the review committee shall exercise reasonable flexibility, balancing when the case requires, heavier commitment sand responsibilities in one area against lighter commitments and responsibilities in anotherHowever, flexibility does not entail a relaxation of high standards The University of California is committed to excellence and equity in every facet of its mission. Contributions in all areas of faculty achievement that promote equal opportunity and diversity should be given due recognition in the academic personnel process, and they should be evaluated and credited in the same way as other faculty achievements. These contributions to diversity and equal opportunity can take a variety of forms including efforts to advance equitable access to education, public service that addresses the needs of California's diverse population, or research in a scholar's area of expertise that highlights inequalities. Mentoring and advising of students and faculty members, particularly from underrepresented and underserved populations, should be given due recognition in the teaching or service categories of the academic personnel process.	5

Notes: Heading and last sentence are non-substantive. Substance of all other deleted text appears in APM 210--1. d.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present Proposed APM 210-1 - Instructions to Review Committees Which Advise PPM 230-210-1 - Instructions to Review Committees Which on Actions Concerning Appointees PPM 230-20.VI.A Advise on Actions Concerning Appointees in the Professor and Corresponding Series in the Professor and Corresponding Series PPM 230-210-1.d.(2) Research and Creative Work Research and Creative Work APM 210-1.d.(2) Research and Creative Work Research and Creative Work — Evidence of a productive and Evidence of a productive and creative mind should be sought Research publications and other creative accomplishments should be evaluated, not merely enumerated. There should be creative mind should be sought in the candidate's published in the candidate's published research or recognized artistic evidence that the candidate is continuously and effectively research or recognized artistic production in original production in original architectural or engineering designs, or engaged in research and creative activity of high quality and architectural or engineering designs, or the like. the like. significance. Publications in research and other creative accomplishment Publications in research and other creative accomplishment 1. When published work of joint authorship (or any other should be evaluated, not merely enumerated. There should should be evaluated, not merely enumerated. There should product of joint effort) is presented as evidence, the be evidence that the candidate is continuously and effectively be evidence that the candidate is continuously and effectively department should describe the candidate's role in the joint engaged in creative activity of high quality and significance. engaged in creative activity of high quality and significance. effort. This is crucial for work judged most significant to the Work in progress should be assessed whenever possible. Work in progress should be assessed whenever possible. case, or when much of the work submitted is multi-authored. When published work in joint authorship (or other product of When the candidate's contributions to collaborative work are When published work in joint authorship (or other product of joint effort) is presented as evidence, it is the responsibility of joint effort) is presented as evidence, it is the responsibility of the department chair to establish as clearly as possible the unclear, the department may: the department chair to establish as clearly as possible the **role of the candidate in the joint effort.** This is crucial for work Request a personal statement from the candidate role of the candidate in the joint effort. It should be judged most significant to the case, or when much of the work describing his or her individual contributions to collaborative recognized that special cases of collaboration occur in the submitted is multi-authored. When the candidate's contributions to collaborative work are unclear, the research, and/or performing arts and that the contribution of a particular collaborator may not be readily discernible by those viewing department may: Solicit feedback from the appointee's collaborators the finished work. When the candidate is such a collaborator, regarding the nature and extent of the appointee's it is the responsibility of the department chair to make a Request a personal statement from the appointee contributions to specific works. separate evaluation of the candidate's contribution and to describing his or her individual contributions to provide outside opinions based on observation of the work collaborative research, and/or 2. The type and quality of research and creative activity while in progress. Account should be taken of the type and Solicit feedback from the appointee's collaborators normally expected in the candidate's field should be specified. quality of creative activity normally expected in the regarding the nature and extent of the appointee's candidate's field. contributions to specific works. 3.Textbooks, reports, and similar publications normally are considered evidence of teaching ability or public service. Textbooks, reports, circulars, and similar publications Textbooks, reports, circulars, and similar publications However, contributions by candidates to the professional normally are considered evidence of teaching ability or public normally are considered evidence of teaching ability or public literature or to the advancement of professional practice or service. However, contributions by faculty members to the service. However, contributions by faculty members to the professional education should be regarded as creative work professional literature or to the advancement of professional professional literature or to the advancement of professional when they present new ideas or original scholarly research. practice or professional education, including contributions to practice or professional education, including contributions to the advancement of equitable access and diversity in the advancement of equitable access and diversity in education, should be judged creative work when they present education, should be judged creative work when they present

Notes: Heading and first sentence are non-substantive. Substance of all other deleted text appears in APM 210--1.d.(2).

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

new ideas or original scholarly research.

new ideas or original scholarly research.

Decreek		Duay J
Present	APM 210-1 - Instructions to Review Committees Which Advise	Proposed
	on Actions Concerning Appointees	PPM 230-210-1 - Instructions to Review Committees Which
PPM 230-20.VI.A	in the Professor and Corresponding Series	Advise on Actions Concerning Appointees
	and records and corresponding corresponding	in the Professor and Corresponding Series
4. In certain fields, such as art, dance, music, literature, and	APM 210-1.d.(2) Research and Creative Work	PPM 230-210-1.d.(2) Research and Creative Work
theater, distinguished creation should receive consideration	It should be recognized that special cases of collaboration	It should be recognized that special cases of collaboration
equivalent to that accorded to distinction attained in research.	occur in the performing arts and that the contribution of a	occur in the performing arts and that the contribution of a
In evaluating artistic creativity, an attempt should be made to	particular collaborator may not be readily discernible by	particular collaborator may not be readily discernible by
define the candidate's merit in the light of such criteria as	those viewing the finished work. When the candidate is such	those viewing the finished work. When the candidate is such
originality, scope, richness, and depth of creative expression. It	a collaborator, it is the responsibility of the department chair	a collaborator, it is the responsibility of the department chair
should be recognized that in music, theater, and dance,	to make a separate evaluation of the candidate's contribution	to make a separate evaluation of the candidate's contribution
distinguished performance, including conducting and directing,	and to provide outside opinions based on observation of the	and to provide outside opinions based on observation of the
is evidence of a candidate's creativity.	work while in progress. Account should be taken of the type	work while in progress. Account should be taken of the type
	and quality of creative activity normally expected in the	and quality of creative activity normally expected in the
5.Special cases of collaboration occur in the performing arts,	candidate's field.	candidate's field.
and the contribution of a particular collaborator may not be		•••
readily discernible by those viewing the finished work. It is the		In certain fields such as art, architecture, dance, music,
responsibility of the department chair to provide an evaluation	In certain fields such as art, architecture, dance, music,	literature, and drama, distinguished creation should receive
of the candidate's individual contribution to the work and to	literature, and drama, distinguished creation should receive	consideration equivalent to that accorded to distinction
obtain outside opinions based on observation of the work	consideration equivalent to that accorded to distinction	attained in research. In evaluating artistic creativity, an
while in progress.	attained in research. In evaluating artistic creativity, an	attempt should be made to define the candidate's merit in
, -	attempt should be made to define the candidate's merit in	the light of such criteria as originality, scope, richness, and
6. The standing and importance of the journals in which	the light of such criteria as originality, scope, richness, and	depth of creative expression. It should be recognized that in
publications have appeared should be indicated; in particular,	depth of creative expression. It should be recognized that in	music, drama, and dance, distinguished performance,
the department chair should state whether or not the journals	music, drama, and dance, distinguished performance,	including conducting and directing, is evidence of a
are refereed.	including conducting and directing, is evidence of a	candidate's creativity.
	candidate's creativity.	,
7.Indices of the stature of journals (e.g., journal ratings by	•	The standing and importance of the journals in which
professional societies, acceptance/rejection rates, etc.) should		publications have appeared should be indicated; in particular,
be provided for key pieces of work, particularly if they are		the department chair should state whether or not the journals
published in journals that are not likely to be familiar to		are refereed.
campus reviewers.		
		Indices of the stature of journals (e.g., journal ratings by
		professional societies, acceptance/rejection rates, etc.) should
		be provided for key pieces of work, particularly if they are
		published in journals that are not likely to be familiar to
		campus reviewers.
		P
		1

Notes: Substance of all deleted text appears in APM 210--1.d.(2).

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Proposed Disposition of PPM 230-20.VI – ACADEMIC APPOINTMENTS/General Description of Series Criteria

Present		Proposed
	APM 210-1 - Instructions to Review Committees Which Advise	PPM 230-210-1 - Instructions to Review Committees Which
PPM 230-20.VI. A	on Actions Concerning Appointees	Advise on Actions Concerning Appointees
	in the Professor and Corresponding Series	in the Professor and Corresponding Series
8. The candidate's success in obtaining research support,		The candidate's success in obtaining research support,
including support for graduate students, should be addressed.		including support for graduate students, should be addressed.
The role of the candidate on grants should be indicated (e.g.,		The role of the candidate on grants should be indicated (e.g.,
Principal Investigator, Co-Principal Investigator, or Co-		Principal Investigator, Co-Principal Investigator, or Co-
Investigator, with the number of other investigators indicated).		Investigator, with the number of other investigators indicated).
Evidence of successful grant funding may provide calibration of		Evidence of successful grant funding may provide calibration of
research impact and capacity for research training, and may be		research impact and capacity for research training, and may be
an indicator of research productivity or impact; however,		an indicator of research productivity or impact; however,
grants are not required as a measure of productivity or impact.		grants are not required as a measure of productivity or impact.
In large teams, the expectation of grant success should be		In large teams, the expectation of grant success should be
moderated based on role in the team.		moderated based on role in the team.
9. For appointment at the Associate level or higher,		For appointment at the Associate level or higher, independent
independent academic and intellectual leadership in the field		academic and intellectual leadership in the field must be
must be demonstrated. Although candidates must		demonstrated. Although candidates must demonstrate
demonstrate independence from early-career mentors or		independence from early-career mentors or advisors in order
advisors in order to be appointed at the Associate level,		to be appointed at the Associate level, evidence is not
evidence is not restricted to independent research papers,		restricted to independent research papers, other independent
other independent creative accomplishments, or garnering		creative accomplishments, or garnering sole-P.I. grants,
sole-P.I. grants, particularly if the candidate's research or		particularly if the candidate's research or creative activity takes
creative activity takes place in a large-scale, collaborative team.		place in a large-scale, collaborative team. However, if a
However, if a traditional demonstration of independence is		traditional demonstration of independence is absent, more
absent, more substantial documentation is needed to explain		substantial documentation is needed to explain and support
and support the case that appointment at the Associate level is		the case that appointment at the Associate level is warranted.
warranted. In such a case, letters from non-independent		In such a case, letters from non-independent referees (e.g.,
referees (e.g., research team members) may be provided in		research team members) may be provided in addition to the
addition to the usual complement of independent letters.		usual complement of independent letters.
If the department chair is unable to evaluate the candidate's		If the department chair is unable to evaluate the candidate's
research and other creative accomplishments, assistance		research and other creative accomplishments, assistance
should be obtained from someone within the department or		should be obtained from someone within the department or
University or from experts outside the University.		University or from experts outside the University.
A mere listing of publications is inadequate; the work must be		A mere listing of publications is inadequate; the work must be
analyzed with regard to its nature, quality, importance, and		analyzed with regard to its nature, quality, importance, and
impact on its field.		impact on its field.
Department chairs in Health Sciences should make clear		Department chairs in Health Sciences should make clear
whether clinical case reports are merely historical or whether		whether clinical case reports are merely historical or whether
they contain new ideas or results.		they contain new ideas or results.

Notes: Substance of all deleted text appears in APM 210--1.d.(2).

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present	APM 210-1 - Instructions to Review Committees Which Advise	Proposed
PPM 230-20.VI.B	on Actions Concerning Appointees in the Professor and Corresponding Series	PPM 230-210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series
B. Teaching	APM 210-1.d.(1) Teaching	PPM 230-210-1.d.(1) Teaching
Clear evidence of high-quality teaching is required for	Clearly demonstrated evidence of high quality in teaching is	Clearly demonstrated evidence of high quality in teaching is
appointment in the professorial and other instructional series.	an essential criterion for appointment, advancement, or	an essential criterion for appointment, advancement, or
Such evidence may vary according to the level of the	promotion. Under no circumstances will a tenure	promotion. Such evidence may vary according to the level of
appointment and the extent of the candidate's previous	commitment be made unless there is clear documentation of	the appointment and the extent of the candidate's previous
teaching experience. In exceptional cases where no such	ability and diligence in the teaching role.	teaching experience. In exceptional cases where no such
evidence is available, the candidate's potential as a teacher		evidence is available, the candidate's potential as a teacher
may be indicated by closely analogous activities. The		may be indicated by closely analogous activities. The
departmental recommendation letter should also clearly state how the candidate will be expected to contribute to the		departmental recommendation letter should also clearly state how the candidate will be expected to contribute to the
department's teaching program.		department's teaching program.
1. Definition of Teaching		department's teaching program.
By the broadest definition, teaching is the transmission of		By its broadest definition, teaching is the transmission of
knowledge. This embraces a wide range of activities, including		knowledge. This embraces a wide range of activities, including
classroom and laboratory training, mentoring students outside		classroom and laboratory training, mentoring students outside
the classroom, directing or participating in graduate student		the classroom, directing or participating in graduate student
dissertation work, directing reading groups, and overseeing		dissertation work, directing reading groups, and overseeing
clinical apprenticeships in Health Sciences. It also includes		clinical apprenticeships in Health Sciences. It also includes
studio teaching, seminar and symposium presentations,		studio teaching, seminar and symposium presentations,
tutorials, supervision and training of teaching assistants, and		tutorials, supervision and training of teaching assistants, and
independent study endeavors, as well as the writing of		independent study endeavors, as well as the writing of
textbooks and software.		textbooks and software.

Notes:

Present	ADM 210.1 Instructions to Device Committees Which Advice	Proposed
PPM 230-20.VI.B	APM 210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series	PPM 230-210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series
2. Assessing Quality of Teaching	APM 210-1.d.(1) Teaching	PPM 230-210-1.d.(1) Teaching
In assessing the quality of teaching, consideration should be	In judging the effectiveness of a candidate's teaching, the	PPM unnecessary; rely upon APM 230-10.
given to the candidate's:	committee should consider such points as the following: the	
	candidate's command of the subject; continuous growth in	
-command of the subject	the subject field; ability to organize material and to present it	
-continuous growth in the subject field	with force and logic; capacity to awaken in students an	
-ability to organize and present material	awareness of the relationship of the subject to other fields of	
-capacity to awaken in students an awareness of the	knowledge; fostering of student independence and capability	
relationship of the subject to other fields of knowledge	to reason; spirit and enthusiasm which vitalize the	
-ability to foster student independence and capacity to reason	candidate's learning and teaching; ability to arouse curiosity	
-spirit and enthusiasm, which vitalize the candidate's teaching	in beginning students, to encourage high standards, and to	
-ability to arouse curiosity in beginning students	stimulate advanced students to creative work; personal	
-ability to encourage high standards	attributes as they affect teaching and students; extent and	
-ability to stimulate advanced students to pursue graduate	skill of the candidate's participation in the general guidance,	
work	mentoring, and advising of students; effectiveness in creating	
-personal attributes as they affect teaching and students	an academic environment that is open and encouraging to all	
-quality of participation in the general guidance, mentoring,	students, including development of particularly effective	
and advising of students	strategies for the educational advancement of students in	
-effectiveness in creating an academic environment that is	various underrepresented groups.	
open and encouraging to all students		
	The committee should pay due attention to the variety of	
	demands placed on instructors by the types of teaching called	
	for in various disciplines and at various levels, and should	
	judge the total performance of the candidate with proper	
	reference to assigned teaching responsibilities. The	
	committee should clearly indicate the sources of evidence on	
	which its appraisal of teaching competence has been based.	

Notes: Heading is non-substantive. Substance of remaining deleted text appears in APM 210-1.d. (1).

B. 2 B. 2 B. 2 B. 2 B. 3 B. 2 B. 2 B. 2 B. 2 B. 3 B. 3 B. 3 B. 4. B. 2 B. 2 B. 2 B. 3. B. 2 B. 3. B. 3. B. 3. B. 4. B. 2. B. 4. B. 2. B. 2. B. 2. B. 3. B. 2. B. 3. B. 3. B. 4. B. 4. B. 2. B. 4. B. 4. B. 2. B. 5. B. 2. B. 4. B. 4. B. 2. B. 4. B. 2. B. 4. B. 4. B. 2. B. 2. B. 4. B. 2. B. 2. B. 2. B. 3. B. 2. B. 4. B. 2. B. 2. B. 4. B. 2. B. 2. B. 2. B. 3. B. 2. B. 4. B. 2. B. 2. B. 4. B. 2. B. 2. B. 2. B. 2. B. 2. B. 3. B. 2. B. 4. B. 2. B. 3. B. 2. B. 4. B. 2. B. 2. B. 2. B. 2. B. 2. B. 3. B. 2. B. 3. B. 2. B. 4. B. 2. B. 2. B. 4. B. 2. B. 3. B. 2. B. 3. B. 2. B. 4. B. 2. B. 3. B. 2. B. 2. B. 2. B. 3. B. 2. B. 2. B. 4. B. 2. B.	Present	ADM 220 Professor Cortes	Proposed
Utilizing information from the candidate's previous institution, the departmental recommendation is made in accordance with the procedural regulations of the Academic Senate and established governance practices of the department. The chair initiates a personnel action for an appointment, promotion, merit increase, appraisal, reappointment, or reminal appointment, or terminal appointment, promotion, merit increase, appraisal, reappointment, or terminal appointment, promotion, merit increase, appraisal, reappointment, or terminal appointment, promotion, merit increase, appraisal, reappointment, or terminal action in the light of the criteria set forth in APM - 220-10, and shall be accompanied by supporting evidence. The chair shall report the nature and extent of consultation on the matter within the department (including any vote taken) and present any significant evidence and differences of opinion which would support a contrary recommendation. The chair should ensure that individuals who have provided confidential letters of evaluation are not identified in the departmental letters of evaluation are not identified in the departmental letters of evaluation are not identified in the departmental letters of evaluation are not identified in the departmental letters of evaluation are not identified in the departmental recommendation. The chair should ensure that individuals who have provided confidential letters of evaluation are not identified in the departmental recommendation to the candidate's scholarly and creative achievements, a description and evaluation of the candidate's scholarly and creative achievements, a description and evaluation of the candidate's scholarly and creative achievements, and effectiveness, and assessment of his or her professional reputation in the candidate's previous institution, in the candidate's previous inst	PPM 230-20.VI.B	APM 220 – Professor Series	PPM 230-220 - Professor Series
instruction.	B. 2 Utilizing information from the candidate's previous institution, the departmental recommendation letter should include a meaningful assessment of the candidate's teaching effectiveness at both the undergraduate and graduate levels of	APM 220-80 Recommendations and Review: General Procedures e. The departmental recommendation is made in accordance with the procedural regulations of the Academic Senate and established governance practices of the department. The chair initiates a personnel action for an appointment, promotion, merit increase, appraisal, reappointment, non-reappointment, or terminal appointment by addressing a letter setting forth the departmental recommendation to the Chancellor (or to the Dean, Provost, or Vice Chancellor, according to the applicable campus procedure). This departmental letter shall discuss the proposed personnel action in the light of the criteria set forth in APM - 220-10, and shall be accompanied by supporting evidence. The chair shall report the nature and extent of consultation on the matter within the department (including any vote taken) and present any significant evidence and differences of opinion which would support a contrary recommendation. The chair should ensure that individuals who have provided confidential letters of evaluation are not identified in the departmental letter except by code. The department shall adopt procedures under which the letter setting forth the departmental recommendation shall be available, before being forwarded, for inspection by all those members of the department eligible to vote on the matter or by a designated committee or other group of such members. Pursuant to campus procedures, the chair may also, in a separate letter, make an independent evaluation and recommendation,	PPM 230-220-80 - Recommendations and Review: General Procedures e. The departmental recommendation is made in accordance with the procedural regulations of the Academic Senate and established governance practices of the department, and is based upon the evaluation of the appointee by all eligible members of the department. The chair initiates a personnel action for an appointment, promotion, merit increase, appraisal, reappointment, non-reappointment, or terminal appointment by addressing a letter setting forth the departmental recommendation to the approval authority. This departmental letter shall: 1. Discuss the proposed personnel action in the light of the criteria set forth in APM - 220-10 and shall be accompanied by supporting evidence. a. For appointments, the letter should provide a thorough evaluation of the candidate's qualifications in accordance with the specific criteria established for the proposed series. This includes a full and detailed evaluation of the candidate's scholarly and creative achievements, a description and evaluation of the candidate's teaching experience and effectiveness, and assessment of his or her professional reputation in the academic community. Utilizing information from the candidate's previous institution, the departmental recommendation letter should include a meaningful assessment of the candidate's teaching effectiveness at both the undergraduate and graduate levels of

Notes: Text in **blue** was incorporated from PPM 230-20.V. A.4.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present		Proposed
PPM 230-20.VI.B	APM 210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series	PPM 230-210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series
3. Evidence of Teaching Effectiveness	It is the responsibility of the department chair to submit	PPM 230-210-1.d.(1) Teaching
Formal student evaluations of undergraduate and graduate	meaningful statements, accompanied by evidence, of the	PPM unnecessary; rely upon APM 210-1. d. (1)
teaching at the candidate's previous institution should be	candidate's teaching effectiveness at lower-division, upper-	
included in the appointment file. In addition to such	division, and graduate levels of instruction. More than one kind	
evaluations, other significant evidence of teaching	of evidence shall accompany each review file. Among significant	
effectiveness includes:	types of evidence of teaching effectiveness are the following: (a)	
	opinions of other faculty members knowledgeable in the	
a.Opinions of other faculty members knowledgeable in the	candidate's field, particularly if based on class visitations, on	
candidate's field, particularly if based on class visits or on	attendance at public lectures or lectures before professional	
attendance at public lectures or lectures before professional	societies given by the candidate, or on the performance of	
societies given by the candidate.	students in courses taught by the candidate that are prerequisite to those of the informant; (b) opinions of students; (c) opinions of	
	graduates who have achieved notable professional success since	
b.Opinions of current graduate and undergraduate students.	leaving the University;(d) number and caliber of students guided	
	in research by the candidate and of those attracted to the	
c.Opinions of graduates who have achieved notable	campus by the candidate's repute as a teacher; and (e)	
professional success since leaving the candidate's institution.	development of new and effective techniques of instruction,	
	including techniques that meet the needs of students from	
d.Creation of new and effective techniques of instruction.	groups that are underrepresented in the field of instruction.	
4,	All cases for advancement and promotion normally will include:	
e.Analysis of course materials such as the syllabus and reading	(a) evaluations and comments solicited from students for most, if	
lists, a description of the course and its goals, and a self	not all, courses taught since the candidate's last review; (b) a	
evaluation statement on the achievement of these goals by the	quarter-by-quarter or semester-by-semester enumeration of the	
candidate. The input of colleagues in team-teaching situations	number and types of courses and tutorials taught since the	
also would be valuable.	candidate's last review; (c) their level; (d) their enrollments; (e)	
	the percentage of students represented by student course	
f.Documentation of any teaching awards received.	evaluations for each course; (f) brief explanations for abnormal	
, ,	course loads; (g) identification of any new courses taught or of	
Individuals asked to provide opinions on teaching should be	old courses when there was substantial reorganization of	
solicited in writing and provided the University's confidentiality	approach or content; (h) notice of any awards or formal mentions	
statement.	for distinguished teaching; (i) when the faculty member under review wishes, a self-evaluation of his or her teaching; and (j)	
	evaluation by other faculty members of teaching effectiveness.	
	When any of the information specified in this paragraph is not	
	provided, the department chair will include an explanation for	
	that omission in the candidate's dossier. If such information is	
	not included with the letter of recommendation and its absence	
	is not adequately accounted for, it is the review committee	
	chair's responsibility to request it through the Chancellor.	

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM 210-1 - Instructions to Review Committees Which Advise	Proposed
PPM 230-20.VI. C	on Actions Concerning Appointees in the Professor and Corresponding Series	PPM 230-210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series
C. Professional Competence and Activity	APM 210-1.d(3) Professional Competence and Activity In certain positions in the professional schools and colleges,	PPM 230-210-1.d.(3) Professional Competence and Activity PPM unnecessary; rely upon APM 210-1. d. (3).
For certain positions in the professional schools and colleges, such as Engineering, Medicine, etc., a demonstrated distinction	such as architecture, business administration, dentistry, engineering, law, medicine, etc., a demonstrated distinction	
in the special competencies appropriate to the field and its characteristic activities should be recognized as a criterion for	in the special competencies appropriate to the field and its characteristic activities should be recognized as a criterion for	
appointment. The candidate's professional activities should be scrutinized for evidence of achievement and leadership in the	appointment or promotion. The candidate's professional activities should be scrutinized for evidence of achievement	
field and of demonstrated progressiveness in the development	and leadership in the field and of demonstrated	
or utilization of new approaches and techniques for the solution of professional problems.	progressiveness in the development or utilization of new approaches and techniques for the solution of professional	
	problems, including those that specifically address the professional advancement of individuals in underrepresented	
	groups in the candidate's field. It is responsibility of the department chair to provide evidence that the position in	
	question is of the type described above and that the candidate is qualified to fill it.	

Present		Proposed
PPM 230-20.VI. D	APM 210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series	PPM 230-210-1 - Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series
D. University and Public Service	APM 210-1.d(4) University and Public Service	PPM 230-210-1.d.(1) University and Public Service
D. University and Public Service Academic appointees play an important role in the administration of the University and in the formulation of its policies. Consideration should therefore be given to whether candidates are likely to participate effectively and imaginatively in faculty government, University committees, and the formulation of departmental, college, divisional, school, and University policies. The departmental recommendation should include a description of the type of service that will be expected of the candidate. University and/or public service will be a criterion for future advancement for appointees in the following series: Professor, Professor In Residence, Professor of Clinical X (e.g., Radiology), Adjunct Professor, Health Sciences Clinical Professor, Lecturer with Security of Employment (SOE), Professional Research (Research Scientist), Specialist, Academic Administrator/Coordinator, Librarian, and Continuing Education Specialist/Program Coordinator. Previous service at the community, state, and national levels should be examined in more senior appointments. Such service may be in the candidate's area of expertise, or in other areas if the work done is at a sufficiently high level and of sufficiently high quality. Examples of the latter would be activities related to the improvement of elementary and secondary education; contributions to student welfare through service on student-faculty committees or as an advisor to student organizations; and appointment or election to office in a professional organization, on a professional publication, or within a community, state, national, or international organization where professional standing has been a prime consideration in	·	, ,
such appointment.		

Notes: Heading is non-substantive. Substance of first and last paragraphs appears in APM 210-1. Substance of second paragraph is contained within section subsection 10 (Criteria) of the APM section for each of the respective series.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	APM 220 – Professor Series	Proposed
PPM 230-20. VII. A. – Instructional Series	APIVI 220 – Professor Series	PPM 230-220 – Professor Series
A. Instructional Series	n/a	n/a
Departments considering appointments to instructional series are encouraged to review APM 210, Review and Appraisal Committees, for a better understanding of the criteria and standards used by campus review committees when advising on actions concerning prospective appointees in the instructional titles.		
Present		Proposed
PPM 230-20. VII. A. 1 – Professor (Ladder Rank) Series	APM 220 – Professor Series	PPM 230-220 – Professor Series
1. Professor (Ladder Rank) Series	APM 220-4 Definition	PPM 230-220-4 Definition
a. Definition		a. The professorial series is used for appointees who are
	a. The professorial series is used for appointees who are	members of the faculty of an academic or professional college
Appointees in the Professor series are members of the faculty	members of the faculty of an academic or professional college	or school of the University who have instructional, as well as
of an academic department or professional school of the	or school of the University who have instructional, as well as	research, University, and public service responsibilities.
University, and are responsible for research and/or creative	research, University, and public service responsibilities.	
work, teaching, professional activity, and University and public		b. Persons appointed to titles in the Professor series form the
service.	b. Persons appointed to titles in the Professor series form the	"regular ranks" faculty of the University. This series is distinct
	"regular ranks" faculty of the University. This series is distinct	from the following series:
Appointees in the Professor series form the "regular ranks"	from the following series:	
faculty of the University. The Professor series is distinct from:		Acting Professor series
Professor In Residence series	Acting Professor series	Adjunct Professor series
 Professor of Clinical X (e.g., Medicine)-series 	Adjunct Professor series	Professor of Practice <u>series</u>
Adjunct Professor series	Health Sciences Clinical Professor series	Health Sciences Clinical Professor series
Professor of Practice	Professor in Residence series	Professor In Residence series
 Health Sciences Clinical Professor series 	Visiting Professor series	Visiting Professor series
Acting Professor series	Professor of Clinical series	Professor of Clinical X (e.g., Medicine) series
 Visiting Professor series 		

Notes: Headings are non-substantive. Substance of all deleted text appears in APM 220-4.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADM 220 Dueferren Carles	Proposed
PPM 230-20. VII. A. 1 – Professor (Ladder Rank) Series	APM 220 – Professor Series	PPM 230-220 – Professor Series
b. Ranks	APM 220-8 - Types	PPM 230-220-8 - Types PPM unnecessary; rely upon APM 220-8.
The ranks in the Professor series at UC San Diego are:	a. Titles (and ranks) in the Professor series are: (1) Instructor	PPM 230-220-10 Criteria
Assistant Professor	(2) Assistant Professor	PPM unnecessary; rely upon APM 220-10.
Associate Professor Professor	(3) Associate Professor (4) Professor	
c. Criteria for Appointment	APM 220-10 Criteria A candidate for appointment, merit increase, or promotion in	
A candidate for appointment to this series will be judged by the	this series shall be judged by the following criteria:	
Research and creative work Teaching Professional competence and activity University and public service An initial appointment to a level above Step I of the Assistant Professor rank will require the same evidence of research and creative work, teaching, University and public service, and professional competence and activity that would be required	a. Teaching b. Research and creative work c. Professional competence and activity d. University and public service An explanation of these criteria is set forth in the Instructions to Review and Appraisal Committees (see APM - 210-1) as issued by the President.	
to advance a UC San Diego Assistant Professor to that level.		

Notes: Heading and last paragraph are non-substantive.

Present	ADBA 220 Dunfarray Cavina	Proposed
PPM 230-20. VII. A. 1 – Professor (Ladder Rank) Series	APM 220 – Professor Series	PPM 230-220 – Professor Series
d. Restrictions	APM 220-16 - Restrictions	PPM 230-220-16 - Restrictions
University of California graduate students may not be appointed to titles in the Professor series.	The following restrictions apply to use of titles in this series:	The following restrictions apply to use of titles in this series:
	a. An appointment or reappointment to the title Instructor or	a. An appointment or reappointment to the title Instructor or
e. Terms of Service	Assistant Professor must be for a specified term and may not	Assistant Professor must be for a specified term and may not
Appointment or reappointment as Assistant Professor may be	be for an "indefinite" period.	be for an "indefinite" period.
for a period not to exceed two years, normally ending on the		
second June 30 following the date of appointment or	e. Promotions and merit increases may be made only within	e. Promotions and merit increases may be made only within
reappointment.	the limits of available funds.	the limits of available funds.
		f. University of California graduate students may not be
Refer to the University of California Academic Salary Scales for	APM 220-17 - Terms of Service	appointed to titles in the Professor series.
information on the normal years at rank and step for other	***	
ranks.	b. Assistant Professor	PPM 230-220 - 17 - Terms of Service
	Each appointment and reappointment is limited to a	PPM unnecessary; rely upon APM 220-17.
	maximum term of two years. The total University service	
	with this and certain other titles (see APM - 133-0-a and 133-	
	0-b) may not exceed eight years except as provided in APM -	
	133-12-b and 133-12-c.	
	The appointment or reappointment of an Assistant Professor	
	may be for a period of less than two years only under the	
	following circumstances.	
	(1) An appointment or reappointment with an effective	
	date other than July 1 shall normally end on the	
	second June 30 following.	
	•••	

Notes: Headings are non-substantive. Substance of all deleted text appears in APM 220-17.

Present	APM 220 – Professor Series	Proposed
PPM 230-20. VII. A. 1 – Professor (Ladder Rank) Series	AFIVI 220 - FIDIESSOI SEIIES	PPM 230-220 – Professor Series
Appointment is normally for full-time service to the University,	APM 220-10 - Criteria	PPM 230-220-10 - Criteria
although there may subsequently be a temporary reduction in	Appointment to a part-time position with a title in this	PPM unnecessary; rely upon APM 220-10.
the percentage of time of the appointment by agreement	series shall require the same qualifications as for a full-time	
between the candidate and the University.	appointment, provided, however, that in the case of an	
	appointment on either a full-time or part-time basis of one	
An appointment for less than full time service in a title in this	who has previously served elsewhere as a faculty member on	
series may be authorized under appropriate circumstances,	a part-time basis, the principles expressed in the following	
provided that the Executive Vice Chancellor for Academic	paragraph shall apply in evaluating the candidate.	
Affairs approves the arrangement as being in the best interests	Advancement of a part-time appointee with a title in this	
of the University and fully justified by the particular	series shall depend on quality of performance at a level of	
circumstances. The appropriate dean's office should be	distinction comparable to that demanded of a full-time	
consulted when considering a part-time appointment to this	appointee, although, when circumstances warrant, a lesser	
series.	rate of scholarly accomplishment or an extended time frame	
	for review will be acceptable. For appointees at the Assistant	
	level, the eight-year limitation of service (APM - 133) still	
	applies. Teaching assignments and departmental, committee,	
	and other service are to be kept in proportion to the	
	percentage of time of the assignment, but the same quality of	
	performance is expected as for a full-time appointee. For	
	guidelines on part-time appointments to accommodate family	
	needs, see APM - 220, Appendix B.	

Present	ADM 220 Dunfaccou Couins	Proposed
PPM 230-20. VII. A. 1 – Professor (Ladder Rank) Series	APIVI 220 – Professor Series	PPM 230-220 – Professor Series
1100011	APM 220 – Professor Series APM 220-16 - Restrictions The following restrictions apply to use of titles in this series: b. "It is the policy of the University of California that no appointment shall be made to a title in the Professor Series (i.e., to any of the titles Instructor, Assistant Professor, Associate Professor, and Professor) unless there is an appropriately budgeted provision for the appointment	PPM 230-220 – Professor Series PPM 230-220-16 – Restrictions PPM unnecessary; rely upon APM 220-20. PPM 230-220-24 - Authority
by the appropriate dean. In Health Sciences and Scripps Institution of Oceanography, appointments in the Professor series cannot be made unless the department has an open position approved by the Associate Vice Chancellor for Academic Affairs, Health Sciences or the Vice Chancellor, Marine Sciences, respectively.	APM 220-24 - Authority Authority to approve appointments, reappointments, merit increases, and promotions to titles in this series is as follows: a. Instructor and Assistant Professor The Chancellor, after appropriate review. (See also APM - 220-81 and 220-82.) b. Associate Professor and Professor The Chancellor, after appropriate review (see APM - 220-85). c. Professor at an Above-Scale Salary The Chancellor, after appropriate review, has authority to approve above-scale salaries up to and including the Regental compensation threshold. For salaries beyond the Regental compensation threshold, authority rests with The Regents on recommendation of the President, after appropriate review and as prescribed in Section 101.2(a)(1) of the Standing Orders of The Regents. (See also APM - 220-85.) d. Appointments Following Retirement The Chancellor, after appropriate review. (See Section 103.6 of the Standing Orders of The Regents.)	No appointment, reappointment or academic review action is final until there has been an academic review and the individual with final authority has approved the action. The UC San Diego Authority and Review Chart sets forth the individual(s) and/or committees responsible for review, as well as the final authority for approval.

Notes: Heading is non-substantive. Substance of deleted text in PPM 230-20. VII.A. 1. f. appears in APM 220-16 and Proposed PPM 230-220-24.

Present	APM 220 – Professor Series	Proposed
PPM 230-20. VII. A. 1 – Professor (Ladder Rank) Series	APIVI 220 – Professor Series	PPM 230-220 – Professor Series
g. Conditions of Employment	APM 220-20 - Conditions of Employment	PPM 230-220-20 – Conditions of Employment
		PPM unnecessary; rely upon APM 220-20.
This series accords tenure at the Associate Professor and	d. Appointments to the ranks of Associate Professor and	
Professor ranks.	Professor are continuous in tenure, subject to the	
	specifications of Section 103.9 of the	
This series conveys membership in the Academic Senate.	Standing Orders of The Regents, which is quoted in APM -	
	220-17-c (1).	
	e. Section 105.1 of the Standing Orders of The Regents	
	provides that membership in the Academic Senate is acquired	
	by appointment to a title in this series but that Instructors of	
	less than two years of service shall not be entitled to vote.	

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 220-20.

Present	APM 210-1 – Instructions to Review Committees Which	Proposed
PPM 230-20. VII. A. 1 – Professor (Ladder Rank) Series	Advise on Actions Concerning the Professor Series	PPM 230-210-1 – Instructions to Review Committees Which Advise on Actions Concerning the Professor Series
A candidate for appointment to this series must possess a Ph.D. degree or equivalent. In Health Sciences, Ladder-Rank faculty with clinical responsibilities must have a doctorate in a clinical discipline. If required for the position, the candidate must possess and maintain an appropriate valid license and active membership as a Medical Staff member, or the equivalent. Those appointed at the Associate rank or above should be certified by one of the medical specialty boards or demonstrate equivalent achievement and recognition.	APM 210-1 The following instructions apply to review committees for actions concerning appointees in the Professor series and the Professor in Residence series; and, with appropriate modifications, for appointees in the Adjunct Professor series d. Criteria for Appointment, Promotion, and Appraisal (3) Professional Competence and Activity — In certain positions in the professional schools and colleges, such as architecture, business administration, dentistry, engineering, law, medicine, etc., a demonstrated distinction in the special competencies appropriate to the field and its characteristic activities should be recognized as a criterion for appointment or promotion. The candidate's professional activities should be scrutinized for evidence of achievement and leadership in the field and of demonstrated progressiveness in the development or utilization of new approaches and techniques for the solution of professional problems, including those that specifically address the professional advancement of individuals in underrepresented groups in the candidate's field. It is responsibility of the department chair to provide evidence that the position in question is of the type described above and that the candidate is qualified to fill it.	PPM 230-210-1 The following instructions apply to review committees for actions concerning appointees in the Professor series and the Professor in Residence series; and, with appropriate modifications, for appointees in the Adjunct Professor series d. Criteria for Appointment, Promotion, and Appraisal (3) Professional Competence and Activity — A candidate for appointment to this series must possess a Ph.D. degree or equivalent. In certain positions in the professional schools and colleges, such as architecture, business administration, dentistry, engineering, law, medicine, etc., a demonstrated distinction in the special competencies appropriate to the field and its characteristic activities should be recognized as a criterion for appointment or promotion. In Health Sciences, candidates with clinical responsibilities must have a doctorate in a clinical discipline. If required for the position, the candidate must possess and maintain an appropriate valid license and active membership as a Medical Staff member, or the equivalent. Those appointed at the Associate rank or above should be certified by one of the medical specialty boards or demonstrate equivalent achievement and recognition. The candidate's professional activities should be scrutinized for evidence of achievement and leadership in the field and of demonstrated progressiveness in the development or utilization of new approaches and techniques for the solution of professional problems, including those that specifically address the professional advancement of individuals in underrepresented groups in the candidate's field. It is responsibility of the department chair to provide evidence that the position in question is of the type described above and that the candidate is qualified to fill it.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

h. 0% Professor (Ladder-Rank) Appointments A 0% Professor appointment to reflect a secondary department affiliation may only be proposed for UC San Diego faculty with a current, salaried Professor (Ladder-Rank) appointment. If a 0% Professor appointment is proposed: • the candidate will be afforded voting rights in the secondary department; PPM 230-220 – Professor Series A An initial appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University. In the rare case of a part-time appointment of an individual with a professional commitment of an individual with a professional commitment of the University, the Chancellor must be assured that the appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University If a 0% Professor appointment is proposed: • the candidate will be afforded voting rights in the service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University If a 0% Professor appointment is to the University, the Chancellor must be appointed to cases in which the professional	Present	APM 220 - Professor Series	Proposed
 d. An initial appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University. Such part-time appointment is proposed: d. An initial appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University. Such part-time appointment is to the University. In the rare case of a part-time appointment of an individual with a professional commitment other than the one to the University, the Chancellor must be assured that the appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University. d. An initial appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University. d. An initial appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University. d. An initial appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University, be chancellor specifically approves the arrangement as being in the best interests of the University. d. An initial appointment for less than full-time service with a title in this	PPM 230-20. VII. A. 1 – Professor (Ladder Rank) Series	AFIVI 220 - FIDIESSOI SEITES	PPM 230-220 – Professor Series
file; and • the candidate is required to fulfill responsibilities for research, teaching, and service in both departments. Such 0% Professor appointments will be limited to a term equal to one review cycle. Reappointments may only be proposed at the time of review. No guarantee of future appointment or funding is accorded with a 0% Ladder-Rank appointment. No guarantee of future appointment or funding is accorded with a 0% Ladder-Rank appointment. No guarantee of future appointment or funding is accorded with a 0% Ladder-Rank appointment. A copy of the memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shall be set forth in a letter from the Chancellor advising the individual that the part-time appointment; is subject to the reason of the personnel review file. The memorandum of understanding shall be set forth in a letter from the Chancellor advising the individual that the part-time appointment is subject to the provisions which appointment as described below are status and other henefits of the appointment as described below are limited to the specified percentage of time. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be included in the personnel review file. The memorandum of understanding shoul be review file. The memorandum of understanding shou	h. 0% Professor (Ladder-Rank) Appointments A 0% Professor appointment to reflect a secondary department affiliation may only be proposed for UC San Diego faculty with a current, salaried Professor (Ladder-Rank) appointment. If a 0% Professor appointment is proposed: • the candidate will be afforded voting rights in the secondary department; • eligible faculty in both departments must vote on the file; and • the candidate is required to fulfill responsibilities for research, teaching, and service in both departments. Such 0% Professor appointments will be limited to a term equal to one review cycle. Reappointments may only be proposed at the time of review. No guarantee of future appointment or funding is accorded	d. An initial appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University. Such part-time appointments will ordinarily be limited to cases in which the professional commitment is to the University. In the rare case of a part-time appointment of an individual with a professional commitment other than the one to the University, the Chancellor must be assured that the appointee will fulfill all the obligations entailed in the University appointment. When an appointment for less than full-time service is approved, the University is not obligated to increase the percentage of time of the appointment, even if the appointee and the department should desire such an increase in the future. An initial part-time appointment to the rank of Associate Professor or Professor or subsequent promotion to one of these ranks on a part-time basis shall be subject to the provisions which apply in the case of a full-time appointment; and the appointee shall execute a memorandum of understanding agreeing that the tenure status and other benefits of the appointment as described below are limited to the specified percentage of time. The memorandum of understanding should be included in the personnel review file. The memorandum of understanding shall be set forth in a letter from the Chancellor advising the individual that the part-time appointment is subject to the specific understanding that there are no implied rights to a full-time tenure appointment; and, further, that the rate at which credit for University service accrues for various University fringe and retirement benefits as well as related academic privileges will likewise be affected. The individual shall be asked to sign and return a copy of such letter to indicate consent. A voluntary permanent part-time appointment or a voluntary temporary reduction by an appointee in the percentage of time of	PPM 230-220 – Professor Series PPM 230-220-16– Restrictionsd. An initial appointment for less than full-time service with a title in this series may be authorized under appropriate circumstances, provided that the Chancellor specifically approves the arrangement as being in the best interests of the University Membership and voting privileges in the Academic Senate for part-time appointees to this series are the same as for full-time appointees. e. Promotions and merit increases may be made only within the limits of available funds. f. For UC San Diego faculty with a current, salaried Professor (Ladder-Rank) appointment, a 0% Professor appointment may be proposed to reflect a secondary department affiliation. If a 0% Professor appointment is proposed: • the candidate will be afforded voting rights in the secondary department; • eligible faculty in both departments must vote on the file; and • the candidate is required to fulfill responsibilities for research, teaching, and service in both departments. Such 0% Professor appointments will be limited to a term equal to one review cycle. Reappointments may only be proposed at the time of review. No guarantee of future appointment or funding is accorded

Notes: Heading is non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADM 270 Professor of (e.g. of Psychology)	Proposed
PPM 230-20. VII. A. 2 – Professor (e.g., of Medicine)	APM 270 – Professor of (e.g., of Psychology) In Residence Series	PPM 230-270 – Professor of (e.g., Psychology)
In Residence Series	III Residence Series	In Residence Series
2. Professor (e.g., of Medicine) In Residence Series	APM 270-4 - Definition	PPM 230-270-4 - Definition
	Titles in this series are assigned to academically qualified	Titles in this series are assigned to academically qualified
a. Definition	individuals who engage in teaching, research or other creative	individuals who engage in teaching, research or other creative
	work, and University and public service to the same extent	work, and University and public service to the same extent
Appointees in the Professor (e.g., of Medicine) In Residence	and at the same level of performance as those holding	and at the same level of performance as those holding
series engage in research and other creative work, teaching,	corresponding titles in the Professor series in the same	corresponding titles in the Professor series in the same
and University and public service to the same extent and at the	department. Such assignments, however, shall be made only	department. For School of Medicine clinical appointments, this
same level of performance as those holding corresponding	under conditions and restrictions (see APM - 270-16, 270-17,	may also include patient-related care.
titles in the Professor series in the same department. For	and 270-20) which serve to make a clear distinction between	Such assignments, however, shall be made only under
School of Medicine clinical appointments, this may also include	appointments in this series and appointments in the	conditions and restrictions (see APM - 270-16, 270-17, and
patient-related care.	Professor series (defined in APM - 220). Professor in	270-20) which serve to make a clear distinction between
	Residence titles are intended to be used for individuals	appointments in this series and appointments in the
	supported by non-State funds.	Professor series (defined in APM - 220). Professor in
		Residence titles are intended to be used for individuals
		supported by non-State funds.

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 270-4.

Present		Proposed
PPM 230-20. VII. A. 2 – Professor (e.g., of Medicine)	APM 270 – Professor of (e.g., of Psychology)	PPM 230-270 – Professor of (e.g., Psychology)
In Residence Series	In Residence Series	In Residence Series
b. Ranks	APM 270-8 - Types of Appointments	PPM 230-270-8 - Types of Appointments
	a. Titles (and ranks) in this series are:	PPM unnecessary; rely upon APM 270-8.
The ranks in the Professor In Residence series at UC San Diego	(1) Instructor in Residence	
are:	(2) Assistant Professor in Residence	
	(3) Associate Professor in Residence	
 Assistant Professor In Residence 	(4) Professor in Residence	
Associate Professor In Residence		
 Professor In Residence 		
Present	APM 270 – Professor of (e.g., of Psychology)	Proposed
PPM 230-20. VII. A. 2 – Professor (e.g., of Medicine)	In Residence Series	PPM 230-270 – Professor of (e.g., Psychology)
In Residence Series	***************************************	In Residence Series
c. Criteria for Appointment	APM 270-10 - Criteria	PPM 230-270-10 - Criteria
	A candidate for appointment or advancement in this series	PPM unnecessary; rely upon APM 270-10.
A candidate for appointment in this series will be judged by the	shall be judged by the	
following criteria:	same four criteria and standards of performance specified for	
Research and creative work	the Professor series:	
Teaching	a. Teaching	
 Professional competence and activity 	b. Research and creative work	
 University and public service 	c. Professional competence and activity	
	d. University and public service	
Although the criteria correspond to those for the Professor	These criteria and standards are set forth in the Instructions	
(Ladder-Rank) series, appointments to the Professor In	to Review and Appraisal Committees (see APM - 210-1).	
Residence series are made with certain conditions and		
restrictions that serve to make a clear distinction between		
appointments in this series and appointments in the Professor		
series.		

Notes: Heading is non-substantive. Substance of PPM 230-20. VII A. 2. b. appears in APM 270-8. Substance of PPM 230-20. VII A. 2. c. appears in APM 270-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present PPM 230-20. VII. A. 2 – Professor (e.g., of Medicine) In Residence Series	APM 270 – Professor of (e.g., of Psychology) In Residence Series	Proposed PPM 230-270 – Professor of (e.g., Psychology) In Residence Series
d. Restrictions Titles in this series are intended to be used for individuals supported by non-state funds. An appointee holding a title in this series must either be a full-time academic employee of the University, with 100% of the employment allocated among one or more appointments to academic titles, or the Executive Vice Chancellor for Academic Affairs must certify that the appointee's sole professional commitment is to the University.	APM 270-16 - Restrictions a. An appointee holding a title in this series must either be a full-time academic employee of the University, with 100 percent of the employment allocated among one or more appointments to academic titles, or be certified by the Chancellor that his or her sole professional commitment is to the University. In either case, an appointee with a title in this series must be academically qualified to serve in a corresponding title in the Professor series in the same department, and must meet the criteria outlined in APM - 270-10.	PPM 230-270-16 - Restrictions PPM unnecessary; rely upon APM 270-16.
An appointee in this series must be academically qualified to serve in a corresponding title in the Professor series in the same department and must meet the criteria outlined above.	b. Limits on State Funding: Fifty percent or more of the base salary of the appointee shall come from funds other than General (State) funds, except that the Chancellor is authorized, under justifying circumstances, to fund more than 50 percent of the base salary from General (State) funds for a period normally not in excess of two years.	

Notes: Heading is non-substantive. Substance of PPM 230-20. VII A. 2. d., appears in APM 270-16.

Present	ADM 270 Dueferson of /o a of Daughalam)	Proposed
PPM 230-20. VII. A. 2 – Professor (e.g., of Medicine)	APM 270 – Professor of (e.g., of Psychology)	PPM 230-270 – Professor of (e.g., Psychology)
In Residence Series	In Residence Series	In Residence Series
e. Terms of Service	APM 270-17 - Terms of Service	PPM 230-270-17 - Terms of Service
		PPM unnecessary; rely upon APM 270-17.
Appointment or reappointment as Assistant Professor In	a. (2) Assistant Professor in Residence	
Residence may be for a period not to exceed two years,	Each appointment and reappointment is limited to a	
normally ending on the second June 30 following the date of	maximum term of two years	
appointment or reappointment.	b. An appointment to the title of Associate Professor in	
	Residence or Professor in Residence may be made in two	
Appointment or reappointment as Associate or Full Professor	ways:	
In Residence may be made either with a specified ending date	(1) With a specific ending date	
or with no specified ending date (indefinite), subject to the	For an Associate Professor in Residence (Steps I, II, III), each	
availability of funding.	appointment is limited to a maximum term of two years. For	
	an Associate Professor in Residence (Steps IV and V) and for a	
Refer to the University of California Academic Salary Scales for	Professor in Residence, each appointment period is limited to	
information on the normal years at rank and step.	a maximum term of three years. These appointments may be	
	made for a shorter term.	
	The appointee shall be advised by letter and/or on the	
	appropriate campus approval document that the	
	appointment is for a specified period and that the	
	appointment ipso facto ends at the specified date.	
	Termination prior to the specified ending date of such	
	appointments may be only for good cause and is subject to	
	the provisions of Standing Order 103.9 (see APM - 270-20).	
	(2) With no specific and an data	
	(2) With no specific ending date It is recommended that such appointments be made only	
	when there is a reasonable expectation of long-term funding.	
	The appointee shall be advised by letter and/or on the	
	appropriate campus approval document that the	
	appointment does not carry either tenure or security of	
	employment.	
	, ,	
	For provisions concerning termination, see APM - 270-20-a.	

Notes: Heading is non-substantive. Substance of PPM 230-20. VII A. 2. e. appears in APM 270-17.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Dold Text - Existing Ai Wilanguage

Present	APM 270 – Professor of (e.g., of Psychology) In Residence Series	Proposed
PPM 230-20. VII. A. 2 – Professor (e.g., of Medicine)		PPM 230-270 – Professor of (e.g., Psychology)
In Residence Series	iii Residence Series	In Residence Series
f. Salary	APM 270-4 - Definition	PPM 230-270-4 - Definition
The source of funding for the appointment must be at least	Professor in Residence titles are intended to be used for	PPM unnecessary; rely upon APM 270-4.
50% from non state funds; however, at UC San Diego, 100%	individuals supported by non-State funds.	
funding from other than state sources is typically required.		PPM 230-270-16 - Restrictions
	APM 270-16 - Restrictions	
If the salary of a Professor In Residence is fully funded from		b. Limits on State Funding:
federal sources administered by the University, non federal	b. Limits on State Funding:	Fifty percent or more of the base salary of the appointee shall
funds should be provided to fund a portion of the salary during	Fifty percent or more of the base salary of the appointee shall	come from funds other than General (State) funds; at UC San
periods when that individual is significantly involved in	come from funds other than General (State) funds, except	Diego, 100% funding from other than state sources is typically
teaching.	that the Chancellor is authorized, under justifying	required, except that the Chancellor is authorized, under
	circumstances, to fund more than 50 percent of the base	justifying circumstances, to fund more than 50 percent of the
	salary from General (State) funds for a period normally not in	base salary from General (State) funds for a period normally
	excess of two years.	not in excess of two years.
		If the salary of a Professor In Residence is fully funded from
		federal sources administered by the University, non federal
		funds should be provided to fund a portion of the salary during
		periods when that individual is significantly involved in
		teaching.

Notes: Heading is non-substantive. Substance of deleted text appears in APM 270-16.

Present	APM 270 – Professor of (e.g., of Psychology) In Residence Series	Proposed
PPM 230-20. VII. A. 2 – Professor (e.g., of Medicine)		PPM 230-270 – Professor of (e.g., Psychology)
In Residence Series	in residence series	In Residence Series
g. Conditions of Employment	APM 270 20 Conditions of Employment	PPM 230-270-20 - Conditions of Employment
This series does not accord tenure or security of employment.	c. Appointees in this series are members of the Academic	PPM unnecessary; rely upon APM 270-20.
	Senate. See Standing	
This series conveys membership in the Academic Senate.	Order 105.1(a).	
A candidate for appointment to this series must possess a	d. Neither tenure nor security of employment is acquired by	
Ph.D. degree or equivalent. In Health Sciences, In Residence	appointment to a title in this series.	
faculty with clinical responsibilities must have a doctorate in a	e. An appointee with a title in this series is eligible for leave	
clinical discipline. If required for the position, the candidate	with pay under APM - 758 when the leave is in the interest of	
must possess and maintain an appropriate valid license and	the University and to the extent that provision is available in	
active membership as a Medical Staff member, or the	the fund source(s) from which the salary is paid.	
equivalent. Those appointed at the Associate rank or above	When the base salary of the appointee is supported wholly or	
should be certified by one of the medical specialty boards or	partially by General (State) funds, leaves will be supported by	
demonstrate equivalent achievement and recognition.	General (State) funds in the same percentage of time. Each	
	Chancellor shall establish campus procedures to provide for	
Appointees in this series are not eligible for sabbatical leave,	the administration of a leave program.	
but are eligible for leave with pay in accordance with PPM 230-	Appointees are not eligible for the sabbatical leave program	
10, Section II L, Other Leaves with Pay.	as described in APM - 740.	

Notes: Heading is non-substantive. Language concerning credentials is addressed on following page. Reference to PPM 230-10, Section II L is replaced by language in APM 270-20. e. (reference to APM 758). Remaining deleted text appears in APM 270-20.

Present
PPM 230-20. VII. A. 2 – Professor (e.g., of Medicine)
In Residence Series

Conditions of Employment

This series does not accord tenure or security of employment.

This series conveys membership in the Academic Senate. A candidate for appointment to this series must possess a Ph.D. degree or equivalent. In Health Sciences, In Residence faculty with clinical responsibilities must have a doctorate in a clinical discipline. If required for the position, the candidate must possess and maintain an appropriate valid license and active membership as a Medical Staff member, or the equivalent. Those appointed at the Associate rank or above should be certified by one of the medical specialty boards or demonstrate equivalent achievement and recognition.

Appointees in this series are not eligible for sabbatical leave, but are eligible for leave with pay in accordance with PPM 230-10, Section II L. Other Leaves with Pay.

APM 210-1 – Instructions to Review Committees Which Advise on Actions Concerning the Professor Series

210-1 The following instructions apply to review committees for actions concerning appointees in the Professor series and the Professor in Residence series; and, with appropriate modifications, for appointees in the Adjunct Professor series.

- d. Criteria for Appointment, Promotion, and Appraisal
- (3) Professional Competence and Activity In certain positions in the professional schools and colleges, such as architecture, business administration, dentistry, engineering, law, medicine, etc., a demonstrated distinction in the special competencies appropriate to the field and its characteristic activities should be recognized as a criterion for appointment or promotion.

The candidate's professional activities should be scrutinized for evidence of achievement and leadership in the field and of demonstrated progressiveness in the development or utilization of new approaches and techniques for the solution of professional problems, including those that specifically address the professional advancement of individuals in underrepresented groups in the candidate's field. It is responsibility of the department chair to provide evidence that the position in question is of the type described above and that the candidate is qualified to fill it.

Proposed PPM 230-210-1 – Instructions to Review Committees Which

Advise on Actions Concerning the Professor Series

PPM 230-210-1 The following instructions apply to review
committees for actions concerning appointees in the

Professor series and the Professor in Residence series; and,
with appropriate modifications, for appointees in the Adjunct

Professor series.

- d. Criteria for Appointment, Promotion, and Appraisal
- (3) Professional Competence and Activity A candidate for appointment to this series must possess a Ph.D. degree or equivalent. In certain positions in the professional schools and colleges, such as architecture, business administration, dentistry, engineering, law, medicine, etc., a demonstrated distinction in the special competencies appropriate to the field and its characteristic activities should be recognized as a criterion for appointment or promotion. In Health Sciences, candidates with clinical responsibilities must have a doctorate in a clinical discipline. If required for the position, the candidate must possess and maintain an appropriate valid license and active membership as a Medical Staff member, or the equivalent. Those appointed at the Associate rank or above should be certified by one of the medical specialty boards or demonstrate equivalent achievement and recognition.

The candidate's professional activities should be scrutinized for evidence of achievement and leadership in the field and of demonstrated progressiveness in the development or utilization of new approaches and techniques for the solution of professional problems, including those that specifically address the professional advancement of individuals in underrepresented groups in the candidate's field. It is responsibility of the department chair to provide evidence that the position in question is of the type described above and that the candidate is qualified to fill it.

Notes: Heading is non-substantive. See preceding page for proposed disposition of remaining deleted text.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM 275 – Professor of Clinical	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X		PPM 230-275 – Professor of Clinical X
(e.g., Medicine) Series	(e.g., Medicine) Series	(e.g., Medicine) Series
3. Professor of Clinical X (e.g., Medicine) series	APM 275-4 Definition	PPM 230-275-4 Definition
		Titles in this series are assigned to academically qualified
a. Definition	Titles in this series are assigned to academically qualified	individuals who are occupied full time in the service of the
	individuals who are occupied full time in the service of the	University, whose predominant responsibilities are in
Appointees in the Professor of Clinical X series are	University, whose predominant responsibilities are in	teaching and clinical service, and who also engage in creative
predominantly responsible for teaching and clinical service, but	teaching and clinical service, and who also engage in creative	activities. These appointments are reserved for salaried
also engage in scholarly and creative activities.	activities. These appointments are reserved for salaried	positions in the health sciences with the University and/or an
	positions in the health sciences with the University and/or an	affiliated hospital. For an exception to the requirement of
An appointee to a title in this series will normally carry a	affiliated hospital. For an exception to the requirement of	full-time service, see APM - 275-16-a.
heavier load of teaching and/or clinical service than appointees	full-time service, see APM - 275-16-a.	
in the regular Professor series or in the Professor In Residence		An appointee to a title in this series will normally carry a
series.	An appointee to a title in this series will normally carry a	heavier load of teaching and/or clinical service than
	heavier load of teaching and/or clinical service than	appointees in the regular Professor series or in the Professor
(For more information on the Professor of Clinical X series,	appointees in the regular Professor series or in the Professor	in Residence series.
please see Supplement I.)	in Residence series.	
		For more information on the Professor of Clinical X series,
		please see PPM 230-275 Appendix A, and PPM 230-275,
		Appendix B .

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 275-4. Existing Supplements I and III will appear as Appendix A and B, respectively, to Proposed PPM 230-210 2.

Present	ADM 275 Ductions of Olivinal	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X	APM 275 – Professor of Clinical	PPM 230-275 – Professor of Clinical X
(e.g., Medicine) Series	(e.g., Medicine) Series	(e.g., Medicine) Series
b. Ranks	APM 275-8 Types of Appointments	PPM 230-275-8 Types of Appointments
The ranks in the Professor of Clinical X series at UC San Diego	a. Titles and (and ranks) in this series are:	a. Titles and (and ranks) in this series are:
are:		
Assistant Duefores of Clinical V	(1) Assistant Professor of Clinical (e.g., Medicine)	(1) Assistant Professor of Clinical X (e.g., Medicine)
Assistant Professor of Clinical X	(2) Associate Professor of Clinical (e.g., Medicine)	(2) Associate Professor of Clinical X (e.g., Medicine)
Associate Professor of Clinical X	(3) Professor of Clinical (e.g., Medicine)	(3) Professor of Clinical X (e.g., Medicine)
Professor of Clinical X		
	APM 275-10 Criteria	
c. Criteria for Appointment		
	A candidate for appointment or advancement in this series	
A candidate for appointment in this series will be judged by the	shall be judged by the following criteria:	
following criteria:		
	a. Teaching	
Teaching	b. Professional competence and activity	
Professional competence and activity	c. Creative work	
Creative work	d. University and public service	
University and public service	APM 210-2 – Instructions to Review Committees Which	Proposed
	Advise on Actions Concerning	PPM 230-210-2 – Instructions to Review Committees Which
The departmental recommendation letter must document the	the Professor of Clinical (e.g., Medicine) Series	Advise on Actions Concerning
candidate's division of effort among the four areas of activity	the Froncisco of Chinese (c.g.) Medicine, Series	the Professor of Clinical X (e.g., Medicine) Series
and indicate the appropriateness of this division to the	bThe department chair is responsible for documenting the	PPM 230-210-2. b
position. Clinical teaching, professional activity, and creative	faculty member's division of effort among the four areas of	PPM unnecessary; rely upon APM 210-2. b.
work may differ from standard professorial activities, but can	activity. The chair should also indicate the appropriateness of	
be judged on the basis of professional competence, intellectual	this division to the position that the individual fills in the	
contribution, and originality.	department, school, or clinical teaching faculty.	
Provided below is a description of the specific criteria for	Appointees in the Professor of Clinical (e.g., Medicine) series	
appointment to the Professor of Clinical X series at UC San	are to be evaluated in relation to the nature and time	
Diego:	commitments of their University assignments.	
	Clinical teaching, professional activity, and creative work may	
	differ from standard professorial activities in the University,	
	but can be judged on the basis of professional competence,	
	intellectual contribution, and originality.	
	intenestian contribution, and originality.	

Notes: Heading is non-substantive. Substance of remaining deleted text appears in APM 275-8 and APM 210-2. b.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM 210-2 – Instructions to Review Committees Which	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X (e.g., Medicine) Series	Advise on Actions Concerning the Professor of Clinical (e.g., Medicine) Series	PPM 230-210-2 – Instructions to Review Committees Which Advise on Actions Concerning the Professor of Clinical X (e.g., Medicine) Series
i. Teaching Excellent teaching is an essential criterion for appointment. Clinical teaching is intensive tutorial instruction, carried on amid the demands of patient care and usually characterized by pressure on the teacher to cope with unpredictably varied problems, by patient-centered immediacy of the subject matter, and by the necessity of preparing the student to take action as a result of the interchange.	b. (1) Teaching — Excellent teaching is an essential criterion for appointment or advancement. Clinical teaching is intensive tutorial instruction, carried on amid the demands of patient care and usually characterized by pressure on the teacher to cope with unpredictably varied problems, by patient-centered immediacy of the subject matter, and by the necessity of preparing the student to take action as a result of the interchange.	PPM 230-210-2. b (1) - Teaching PPM unnecessary; rely upon APM 210-2.b. (1)
In addition, the clinical teacher should be successful in applying knowledge of basic health science and clinical procedures to the diagnosis, treatment, and care of a patient in a manner that will not only assure the best educational opportunity for the student but also provide high quality care for the patient. For appointment to a title in this series, the candidate should have a record of active participation and excellence in teaching. For appointment at the Professor rank, the candidate should be recognized as an outstanding clinical teacher. Most candidates will have designed educational programs at a local level, and some will have designed such programs at a national level.	In addition, the clinical teacher should be successful in applying knowledge of basic health science and clinical procedures to the diagnosis, treatment, and care of a patient in a manner that will not only assure the best educational opportunity for the student, but also provide high quality care for the patient. For appointment to a title in this series, the appointee should have a record of active participation and excellence in teaching, whether for health professional students, graduate students, residents, postdoctoral fellows, or continuing education students. For promotion to or appointment at the Professor rank, the appointee should be recognized as an outstanding clinical teacher. Most candidates will have designed educational programs at a local level, and some will have designed such programs at a national level.	

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 210-2. b.(1).

Present Proposed APM 210-2 – Instructions to Review Committees Which PPM 230-210-2 - Instructions to Review Committees Which PPM 230-20. VII. A. 3 - Professor of Clinical X **Advise on Actions Concerning** Advise on Actions Concerning (e.g., Medicine) Series the Professor of Clinical (e.g., Medicine) Series the Professor of Clinical X (e.g., Medicine) Series PPM 230-210-2. b (2) - Professional Competence and Activity **Professional Competence and Activity** b. (2) Professional Competence and Activity — There must be b. (2) Professional Competence and Activity — There must be appropriate recognition and evaluation of professional There must be appropriate recognition and evaluation of activity. Exemplary professional practice, organization of appropriate recognition and evaluation of professional professional activity. Exemplary professional practice. training programs for health professionals, and supervision of activity. Exemplary professional practice, organization of organization of training programs for health professionals, and health care facilities and operations comprise a substantial training programs for health professionals, and supervision of supervision of health care facilities and operations comprise a proportion of the academic effort of many health sciences health care facilities and operations comprise a substantial substantial proportion of the academic effort of many health faculty. In decisions on academic advancement, these are proportion of the academic effort of many health sciences sciences faculty. essential contributions to the mission of the University and faculty. In decisions on academic advancement, these are deserve critical consideration and weighting comparable to essential contributions to the mission of the University and **Standards for Appointment** those of teaching and creative activity. deserve critical consideration and weighting comparable to those of teaching and creative activity. For entry-level positions, the individual should have three or (a) Standards for Appointment or Promotion (a) Standards for Appointment or Promotion more years of training and/or experience post M.D., Ph.D., or For entry level positions, the individual should have three or For entry level positions, the individual should have three or equivalent professional degree. A candidate should show more years of training and/or experience post M.D., Ph.D. or more years of training and/or experience post M.D., Ph.D. or evidence of a high level of competence in a clinical specialty. equivalent terminal professional degree. In addition, an equivalent terminal professional degree. In addition, an appointee should show evidence of a high level of appointee should show evidence of a high level of For appointment at the Associate Professor rank, a candidate competence in a clinical specialty. competence in a clinical specialty. If required for the position, the candidate must possess and maintain an appropriate valid should be recognized at least in the local metropolitan health care community as an authority in his or her field. Candidates For promotion to or appointment at the Associate Professor license and active membership as a Medical Staff member, or who are appointed at the Associate rank or above should be rank, an appointee should be recognized at least in the local the equivalent. certified by one of the medical specialty boards or demonstrate metropolitan health care community as an authority within a For promotion to or appointment at the Associate Professor equivalent achievement and recognition. Candidates may clinical specialty. A physician normally will have a regional rank, an appointee should be recognized at least in the local receive patient referrals at the community and institutional reputation as a referral physician; another health metropolitan health care community as an authority within a levels. professional normally will have a regional reputation as clinical specialty. Appointees at the Associate rank or above evidenced in such work as that of a consultant. should be certified by one of the medical specialty boards or For appointment at the Professor rank, the candidate will have demonstrate equivalent achievement and a national reputation for superior accomplishments within a For promotion to or appointment at the Professor rank, the recognition. Appointees may receive patient referrals at the clinical specialty and may have a leadership role in a appointee will have a national reputation for superior community and institutional levels. A physician normally will department or medical center. Candidates may receive accomplishments within a clinical specialty and may have a have a regional reputation as a referral physician; another patients on referral from considerable distances, serve as health professional normally will have a regional reputation leadership role in a department or hospital. Appointees may consultants on a nationwide basis, serve on specialty boards, or receive patients on referral from considerable distances, as evidenced in such work as that of a consultant.

serve as consultants on a nationwide basis, serve on specialty

boards, or be members or officers of clinical and/or

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 210-2. b.(2). Text in blue in Proposed PPM 230-210-2. b.(2)(a) is from PPM 230-20-VII. A. 3.g.

professional societies.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

be members or officers of clinical and/or professional societies.

Present	APM 210-2 – Instructions to Review Committees Which	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X	Advise on Actions Concerning	PPM 230-210-2 – Instructions to Review Committees Which
(e.g., Medicine) Series	the Professor of Clinical (e.g., Medicine) Series	Advise on Actions Concerning
		the Professor of Clinical X (e.g., Medicine) Series
Evaluation of Clinical Achievement	b. (2) Professional Competence and Activity — (b) Evaluation	PPM 230-210-2. b (2) – Professional Competence and Activity
	of Clinical Achievement	PPM unnecessary; rely upon APM 210-2. b. (2)
Evaluation of clinical achievement is both difficult and	Evaluation of clinical achievement is both difficult and	
sensitive. In many cases, evidence will be testimonial in nature,	sensitive. In many cases, evidence will be testimonial in	
and therefore its validity should be subject to critical scrutiny.	nature and, therefore, its validity should be subject to critical	
The specificity and analytic nature of such evidence should be	scrutiny. The specificity and analytic nature of such evidence	
examined; the expertise and sincerity of the informant should	should be examined; the expertise and sincerity of the	
be weighed.	informant should be weighed.	
Comparison of the individual with peers at the University of	Overly enthusiastic endorsements and cliche-ridden praise	
California and elsewhere should form part of the evidence	should be disregarded.	
provided. Letters from external authorities, when based on	Siloulu be uisi egai ueu.	
adequate knowledge of the individual and written to conform	Comparison of the individual with peers at the University of	
to the requirements cited above, are valuable	California and elsewhere should form part of the evidence	
contributions. External evaluation or review by peers within	provided. Letters from outside authorities, when based on	
the institution is necessary; evaluation by departmental	adequate knowledge of the individual and written to conform	
members is not considered an appropriate or acceptable	to the requirements cited above, are valuable contributions.	
substitute for external, independent evaluation. The	Evaluation or review by peers within the institution is	
department chair also should seek evaluations from advanced	necessary. The chair should also seek evaluations from	
clinical students and former students currently in academic	advanced clinical students and former students in academic	
positions or clinical practice.	positions or clinical practice.	
	·	
	If adequate information is not included in the materials sent	
	forward by the chair, it is the review committee's	
	responsibility to request such information through the	
	Chancellor.	

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 210-2. b.(2).

Present	APM 210-2 – Instructions to Review Committees Which	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X (e.g., Medicine) Series	Advise on Actions Concerning the Professor of Clinical (e.g., Medicine) Series	PPM 230-210-2 – Instructions to Review Committees Which Advise on Actions Concerning the Professor of Clinical X (e.g., Medicine) Series
Creative Work Many faculty in Health Sciences devote a great proportion of their time to the inseparable activities of teaching and clinical service and therefore have less time for formal creative work than most other scholars in the University. Some clinical faculty devote this limited time to academic research activities; others utilize their clinical experience as the basis of their creative	(3) Creative work — Many faculty in the health sciences devote a great proportion of their time to the inseparable activities of teaching and clinical service and, therefore, have less time for formal creative work than most other scholars in the University. Some clinical faculty devote this limited time to academic research activities; others utilize their clinical experience as the basis of their creative work.	PPM 230-210-2. b (3) – Creative Work PPM unnecessary; rely upon APM 210-2. b. (3)
An appointee is expected to participate in investigation in basic, applied, or clinical sciences. In order to be appointed to the Associate or Full Professor rank, an appointee must have made a significant contribution to knowledge and/or practice in the field. The appointee's creative work must have been disseminated, for example, in a body of publications, in teaching materials used in other institutions, or in improvements or innovations in professional practice adopted elsewhere.	An appointee is expected to participate in investigation in basic, applied, or clinical sciences. In order to be appointed or promoted to the Associate or full Professor rank, an appointee shall have made a significant contribution to knowledge and/or practice in the field. The appointee's creative work shall have been disseminated, for example, in a body of publications, in teaching materials used in other institutions, or in improvements or innovations in professional practice which have been adopted elsewhere.	

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 210-2. b. (3).

Present	APM 210-2 – Instructions to Review Committees Which	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X (e.g., Medicine) Series	Advise on Actions Concerning the Professor of Clinical (e.g., Medicine) Series	PPM 230-210-2 – Instructions to Review Committees Which Advise on Actions Concerning the Professor of Clinical X (e.g., Medicine) Series
Evidence of achievement in this area may include clinical case reports. Clinical observations are an important contribution to the advancement of knowledge in the health sciences and should be judged by their accuracy, scholarship, and utility. Improvements in the practice of health care result from the development and evaluation of techniques and procedures by clinical investigators. In addition, creative achievement may be demonstrated by the development of innovative programs in health care itself or in transmitting knowledge associated with new fields or other professions.	Evidence of achievement in this area may include clinical case reports. Clinical observations are an important contribution to the advancement of knowledge in the health sciences and should be judged by their accuracy, scholarship, and utility. Improvements in the practice of health care result from the development and evaluation of techniques and procedures by clinical investigators. In addition, creative achievement may be demonstrated by the development of innovative programs in health care itself or in transmitting knowledge associated with new fields or other professions.	PPM 230-210-2. b (3) – Creative Work PPM unnecessary; rely upon APM 210-2. b. (3)
Textbooks and similar publications, or contributions by candidates to the professional literature and the advancement of professional practice or of professional education, should be judged as creative work when they represent new ideas or incorporate scholarly research. The development of new or better ways of teaching the basic knowledge and skills required by students in the health sciences may be considered evidence of creative work. The quantitative productivity level achieved by a candidate	Textbooks and similar publications, or contributions by candidates to the professional literature and the advancement of professional practice or of professional education, should be judged as creative work when they represent new ideas or incorporate scholarly research. The development of new or better ways of teaching the basic knowledge and skills required by students in the health sciences may be considered evidence of creative work. The quantitative productivity level achieved by a faculty	
should be assessed with the knowledge of the time and institutional resources allotted to the individual for creative work.	member should be assessed realistically, with knowledge of the time and institutional resources allotted to the individual for creative work.	

Notes: Substance of all deleted text appears in APM 210-2. b. (3).

Present	APM 210-2 – Instructions to Review Committees Which	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X (e.g., Medicine) Series	Advise on Actions Concerning the Professor of Clinical (e.g., Medicine) Series	PPM 230-210-2 – Instructions to Review Committees Which Advise on Actions Concerning the Professor of Clinical X (e.g., Medicine) Series
iii. University and Public Service	(4) University and Public Service — The review committee	PPM 230-210-2. b (4) – University and Public Service
	should evaluate both the amount and the quality of service	PPM unnecessary; rely upon APM 210-2. b. (4)
Both the amount and the quality of the candidate's service to	by the candidate to the department, the school, the campus,	
the department, the school, the campus, the University, and	the University, and the public, paying particular attention to	
the public must be evaluated, paying particular attention to	that service which is directly related to the candidate's	
that service which is directly related to the candidate's	professional expertise and achievement. The department	
professional expertise and achievement. The departmental	chair should provide both a list of service activities and an	
recommendation letter must provide both a list of service	analysis of the quality of this service.	
activities and an analysis of the quality of this service.		

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 210-2. b. (4).

Present	APM 275 – Professor of Clinical	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X		PPM 230-275 – Professor of Clinical X
(e.g., Medicine) Series	(e.g., Medicine) Series	(e.g., Medicine) Series
d. Restrictions	APM 275-16 Restrictions	PPM 275-16 Restrictions
Titles in this series are intended to be used for individuals supported by non-state funds.	a. An appointee holding a title in this series either must be a full-time academic employee of the University, with 100 percent of the employment allocated among one or more	a. An appointee holding a title in this series either must be a full-time academic employee of the University, with 100 percent of the employment allocated among one or more appointments to academic titles, or be certified by the
An appointee holding a title in this series must either be a full-	appointments to academic titles, or be certified by the	Chancellor that his or her sole professional commitment is to
time academic employee of the University, with 100% of the	Chancellor that his or her sole professional commitment is to	the University.
employment allocated among one or more appointments to	the University.	
academic titles, or the Executive Vice Chancellor for Academic		b. Funding
Affairs must certify that the appointee's sole professional	b. Funding	Titles in this series are intended to be used for individuals
commitment is to the University.	(1) On a campus where all appointees in this series have one-	supported by non-state funds.
	year appointments or less, funding may come from General	(1) On a campus where all appointees in this series have one-
	(State) funds or from other sources. The use of State funds in	year appointments or less, funding may come from General
	this case does not involve any commitment of tenure or	(State) funds or from other sources. The use of State funds in
	security of employment. The State money is a temporary	this case does not involve any commitment of tenure or
	funding source for one year or less, and may be renewed.	security of employment. The State money is a temporary
	The Chancellor shall notify appointees on State funds of the	funding source for one year or less, and may be renewed.
	above conditions and restrictions.	The Chancellor shall notify appointees on State funds of the
	(2) Limits on State funding for campuses not covered by (1)	above conditions and restrictions.
	above. On campuses not covered by (1) above, 50 percent or	(2) Limits on State funding for campuses not covered by (1)
	more of the base salary of the appointee shall come from	above. On campuses not covered by (1) above, 50 percent or
	funds other than General (State) funds, except that the	more of the base salary of the appointee shall come from
	Chancellor is authorized, under justifying circumstances, to	funds other than General (State) funds, except that the
	fund more than 50 percent of the base salary from General	Chancellor is authorized, under justifying circumstances, to
	(State) funds for a limited period of time. When an	fund more than 50 percent of the base salary from General
	appointment in any title in this series is supported by General (State) funds for more than 50 percent time (0.5 FTE), the	(State) funds for a limited period of time. When an appointment in any title in this series is supported by General
	total period of such appointment, in combination with any	(State) funds for more than 50 percent time (0.5 FTE), the
	other State funded appointments in those titles specified in	total period of such appointment, in combination with any
	APM - 133-0-b and -c, shall not exceed eight years. In other	other State funded appointments in those titles specified in
	words, there is a cumulative eight-year limit on State funding	APM - 133-0-b and -c, shall not exceed eight years. In other
	on these particular campuses for an individual who holds any	words, there is a cumulative eight-year limit on State funding
	title or titles in this series, i.e., Assistant, Associate, and Full	on these particular campuses for an individual who holds any
	Professor of Clinical (e.g., Medicine).	title or titles in this series, i.e., Assistant, Associate, and Full
	Troicessor of Chillical (c.g., Micultifie).	Professor of Clinical (e.g., Medicine).
	1	1 Totessor of elitheat (e.g., Weaterney,

Notes: Heading is non-substantive. Substance of deleted text appears in APM 275-16.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

PPM 230-20. VII. A. 3 – Professor of Clinical X	APM 275 – Professor of Clinical	Proposed
PPIVI 230-20. VII. A. 3 – Professor of Clinical X	(e.g., Medicine) Series	PPM 230-275 – Professor of Clinical X
(e.g., Medicine) Series	(e.g., Medicine) Series	(e.g., Medicine) Series
e. Terms of Service	APM 275-17 Terms of Service	PPM 230-275-17 Terms of Service
		PPM unnecessary; rely upon APM 275-17.
	a. Title of Assistant Professor of Clinical (e.g., Medicine)	
Clinical X may be for a period not to exceed two years,		
, •	An appointment to the title of Assistant Professor of Clinical	
• • • • • • • • • • • • • • • • • • • •	(e.g., Medicine) shall be made with a specified ending date.	
	The appointee shall be advised by letter and/or on the	
* *	appropriate campus approval document that the	
	appointment is for a specific period and that the appointment	
	ipso facto expires at the specified date.	
availability of funding.		
	Each appointment and reappointment is limited to a	
	maximum term of two years. The appointment may be made	
	for a shorter term. Total University service in this title in	
	combination with those titles listed in APM - 133-0-b. and -c.	
	shall not exceed eight years. Time in this title does not count	
	toward service as an Assistant Professor in Residence or any	
	title eligible for tenure.	
	b. Appointments to the title of Associate Professor of Clinical	
	(e.g., Medicine) and Professor of Clinical (e.g., Medicine) may	
	be made in two ways.	
	(1) With a specific ending date:	
	(1) with a specific ending date.	
	•••	
	(2) With no specific ending date:	
	c. Rules concerning effective dates of appointments shall be	
	as stipulated in APM - 200-17, except that normally an	
	appointment period will coincide with the University's fiscal	
	year of July 1 through June 30. The effective date of a	
	promotion or merit increase is normally July 1; however,	
	exceptions may be approved by the Chancellor, subject to the	
	provisions of APM - 275-24-a(6) and -a(7).	

Notes: Heading and last paragraph are non-substantive. Substance of remaining deleted text appears in APM 275-17.

Present	ADM 375 Purfesses of Clinical	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X	APM 275 – Professor of Clinical	PPM 230-275 – Professor of Clinical X
(e.g., Medicine) Series	(e.g., Medicine) Series	(e.g., Medicine) Series
f. Salary	APM 275-20 Conditions of Employment	PPM 230-275-17 Terms of Service
		PPM unnecessary; rely upon APM 275-20.
Policies governing support of members of this series by state	b. Appointees in this series are members of the Academic	
funds are described in APM 275-16 b. (2), Professor Clinical	Senate. See Standing Order 105.1(a).	
(e.g., Medicine) Series.	c. Neither tenure nor security of employment is acquired by	
	appointment to a title in this series.	
g. Conditions of Employment		
	d. An appointee with a title in this series is eligible for leave	
This series does not accord tenure or security of employment.	with pay under APM - 758 when the leave is in the interest of	
	the University and to the extent that provision is available in	
This series conveys membership in the Academic Senate.	the fund source(s) from which the salary is paid. The	
	Chancellor may approve leaves for twelve months or less.	
A candidate for appointment in this series must have a	Appointees are not eligible for the sabbatical leave program	
doctorate in a clinical discipline. If required for the position, the	as described in APM - 740.	
candidate must possess and maintain an appropriate valid		
license and active membership as a Medical Staff member, or		
the equivalent. Those appointed at the Associate rank or above		
should be certified by one of the medical specialty boards or		
demonstrate equivalent achievement and recognition.		
Appointees in this series are not eligible for sabbatical leave,		
but are eligible for leave with pay in accordance with PPM 230-		
10, Section II L, Other Leaves with Pay		

Notes: Heading and first paragraph are non-substantive. Language concerning credentials is addressed on following page. Reference to PPM 230-10, Section II L is replaced by language in APM 275-20. d. (reference to APM 758). Substance of remaining deleted text appears in APM 275-20 and APM 210-2. b. (2)(a).

Present	APM 210-2 – Instructions to Review Committees Which	Proposed
PPM 230-20. VII. A. 3 – Professor of Clinical X	Advise on Actions Concerning	PPM 230-210-2 – Instructions to Review Committees Which
(e.g., Medicine) Series	the Professor of Clinical (e.g., Medicine) Series	Advise on Actions Concerning
	the Professor of Chilical (e.g., Medicine) Series	the Professor of Clinical X (e.g., Medicine) Series
f. Salary	b. (2) Professional Competence and Activity —	PPM 230-210-2. b (2) – Professional Competence and Activity
	(a) Standards for Appointment or Promotion	b. (2) (a) Standards for Appointment or Promotion
Policies governing support of members of this series by state	For entry level positions, the individual should have three or	For entry level positions, the individual should have three or
funds are described in APM 275-16 b. (2), Professor Clinical	more years of training and/or experience post M.D., Ph.D. or	more years of training and/or experience post M.D., Ph.D. or
(e.g., Medicine) Series.	equivalent terminal professional degree. In addition, an	equivalent terminal professional degree. In addition, an
	appointee should show evidence of a high level of	appointee should show evidence of a high level of
g. Conditions of Employment	competence in a clinical specialty.	competence in a clinical specialty. If required for the position,
		the candidate must possess and maintain an appropriate valid
This series does not accord tenure or security of employment.	For promotion to or appointment at the Associate Professor	license and active membership as a Medical Staff member, or
	rank, an appointee should be recognized at least in the local	the equivalent.
This series conveys membership in the Academic Senate.	metropolitan health care community as an authority within a	For promotion to or appointment at the Associate Professor
	clinical specialty. A physician normally will have a regional	rank, an appointee should be recognized at least in the local
A candidate for appointment in this series must have a	reputation as a referral physician; another health	metropolitan health care community as an authority within a
doctorate in a clinical discipline. If required for the position, the	professional normally will have a regional reputation as	clinical specialty. Appointees at the Associate rank or above
candidate must possess and maintain an appropriate valid	evidenced in such work as that of a consultant.	should be certified by one of the medical specialty boards or
license and active membership as a Medical Staff member, or		demonstrate equivalent achievement and recognition.
the equivalent. Those appointed at the Associate rank or above		Candidates may receive patient referrals at the community and
should be certified by one of the medical specialty boards or		institutional levels. A physician normally will have a regional
demonstrate equivalent achievement and recognition.		reputation as a referral physician; another health
		professional normally will have a regional reputation as
Appointees in this series are not eligible for sabbatical leave,		evidenced in such work as that of a consultant.
but are eligible for leave with pay in accordance with PPM 230-		
10, Section II L, Other Leaves with Pay		

Notes: Headings and first paragraph are non-substantive. Substance of remaining deleted text is addressed on preceding page. Text in **blue** in Proposed PPM 230-210-2. b.(2)(a) is from PPM 230-20-VII. A. 3.b. ii.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADBA 200 Adinast Dustaceau Covice	Proposed
PPM 230-20. VII. A. 4 – Adjunct Professor Series	APM 280 – Adjunct Professor Series	PPM 230-280 – Adjunct Professor Series
4. Adjunct Professor Series	APM 280-4 Definition	PPM 230-280-4 Definition
	a. Titles in this series may be assigned (1) to individuals who	a. Titles in the Adjunct Professor series are assigned to
a. Definition	are predominantly engaged in research or other creative work	academically qualified research or other creative personnel
Titles in the Adjunct Professor series are assigned to	and who participate in teaching, or (2) to individuals who	who contribute meaningfully to teaching either in formal
academically qualified research or other creative personnel	contribute primarily to teaching and have a limited	courses or in guidance of graduate students.
who contribute meaningfully to teaching either in formal	responsibility for research or other creative work; these	
courses or in guidance of graduate students.	individuals may be professional practitioners of appropriate	Titles in this series may be assigned (1) to individuals who are
	distinction. Appointees with titles in this series also engage in	predominantly engaged in research or other creative work
Appointees in the Adjunct Professor series may engage	University and public service consistent with their	and who participate in teaching, or (2) to individuals who
predominantly in research and other creative work, as well as	assignments.	contribute primarily to teaching and have a limited
participate in teaching; or they may contribute primarily to		responsibility for research or other creative work; these
teaching and have limited responsibility for research and other		individuals may be professional practitioners of appropriate
creative work.		distinction. Appointees with titles in this series also engage in
	APM 280-8 Types of Appointments	University and public service consistent with their
Appointees in this series also engage in University and public	a. Titles (and ranks) in this series are:	assignments
service consistent with their assignments.	(1) Adjunct Instructor	
	(2) Assistant Adjunct Professor	
b. Ranks	(3) Associate Adjunct Professor	APM 280-8 Types of Appointments
The ranks in the Adjunct Professor series at UC San Diego are:	(4) Adjunct Professor	PPM unnecessary; rely upon APM 280-8.
Assistant Adjunct Professor		
Associate Adjunct Professor		
Adjunct Professor		

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 280-4 and APM 280-8.

Present	ADM 200 Adiopat Professor Cories	Proposed
PPM 230-20. VII. A. 4 – Adjunct Professor Series	APM 280 – Adjunct Professor Series	PPM 230-280 – Adjunct Professor Series
c. Criteria for Appointment	APM 280-10 - Criteria	PPM 230-280-10 - Criteria
A candidate for appointment in this series will be judged by the	A candidate for appointment or advancement in this series	A candidate for appointment or advancement in this series
following criteria:	shall be judged by the four criteria specified below.	shall be judged by the four criteria specified below.
Teaching	Evaluation of the candidate with respect to these criteria shall	Evaluation of the candidate with respect to these criteria shall
Research and creative work	take appropriately into account the nature of the University	take appropriately into account the nature of the University
Professional competence and activity	assignment of duties and responsibilities and shall adjust	assignment of duties and responsibilities and shall adjust
University and public service	accordingly the emphasis to be placed on each of the criteria.	accordingly the emphasis to be placed on each of the criteria.
	For example, a candidate may have a heavy workload in	For example, a candidate may have a heavy workload in
Evaluation of the candidate with respect to these criteria	research and a relatively light workload in teaching.	research and a relatively light workload in teaching. The
should take into account the nature of the University		relative distribution of responsibilities among the four criteria
assignment of duties and responsibilities, and the emphasis to	The four criteria are:	may differ but must be clearly defined for each individual at
be placed on each of the criteria should be adjusted	a. Teaching	the time of appointment. The departmental recommendation
accordingly. The relative distribution of responsibilities among	b. Research and creative work	letter must document how the candidate will fulfill all criteria
the four criteria may differ but must be clearly defined for each	c. Professional competence and activity	for appointment in this series.
individual at the time of appointment.	d. University and public service	
		The four criteria are:
The departmental recommendation letter must document how	The Chancellor, with the advice of the Senate, may publish	a. Teaching
the candidate will fulfill all criteria for appointment in this	standards of performance for appointment and promotion for	b. Research and creative work
series.	the Adjunct Professor series.	c. Professional competence and activity
		d. University and public service
For appointments in which research is the primary activity, the		
candidate need not teach a formal course, however meaningful		For appointments in which research is the primary activity, the
contributions to the graduate or undergraduate instructional		candidate need not teach a formal course, however meaningful
program are required and the candidate's expected		contributions to the graduate or undergraduate instructional
contributions in this area must be clearly articulated at the		program are required and the candidate's expected
time of appointment. Clinical teaching may also satisfy the		contributions in this area must be clearly articulated at the
teaching requirement.		time of appointment. Clinical teaching may also satisfy the
Place Billion Commission and April 1997 and 1997		teaching requirement.
Flexibility is expected to be exercised in judging the character		Flavibility is a marked to be available in its define the second
of research and creative work.		Flexibility is expected to be exercised in judging the character
		of research and creative work.
		The Chancellan with the advice of the County was well in
		The Chancellor, with the advice of the Senate, may publish standards of performance for appointment and promotion for
		the Adjunct Professor series.
		the Aujunct Froressor series.

Notes: Heading is non-substantive. Substance of remaining deleted text appears in APM 280-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADM 290 Adjunct Professor Sories	Proposed
PPM 230-20. VII. A. 4 – Adjunct Professor Series	APM 280 – Adjunct Professor Series	PPM 230-280 – Adjunct Professor Series
d. Restrictions	APM 280-16 - Restrictions	PPM 230-280-16 - Restrictions
	a. When participation in teaching is less than one course a	a. For appointments in which teaching is the main activity, it
If, during an appointment in the Adjunct Professor series,	year (or equivalent), the appointee should be considered for	should be demonstrated clearly before appointment to the
research and/or creative work cease to be a part of the	transfer to another academic title.	Adjunct Professor series that a "teaching only title" such as
appointee's duties, the individual should be considered for		Lecturer is not appropriate (e.g., a faculty member who also
transfer to an instruction-only title. Similarly, if meaningful	Professional Researchers who teach less than one course a	has clinical responsibilities). If, during an appointment in the
contributions to instructional responsibilities cease to be part	year, or equivalent, on a regular basis should hold a Lecturer	Adjunct Professor series, research and/or creative work cease
of the appointee's duties, the individual should be considered	title in conjunction with the research title. Individuals who	to be a part of the appointee's duties, the individual should
for transfer to a research-only title.	are primarily researchers and who teach regularly at least one	be considered for transfer to an instruction-only title.
	course a year (or equivalent) should be appointed in the	
	Adjunct Professor series for their whole appointment. Clinical	Similarly, if meaningful contributions to instructional
	teaching may satisfy the teaching requirement.	responsibilities cease to be part of the appointee's duties, the
		individual should be considered for transfer to a research-only
	For appointments in which teaching is the main activity, it	title. Clinical teaching may satisfy the teaching requirement.
	should be demonstrated clearly before appointment to the	
	Adjunct Professor series that a "teaching only title" such as	If, during an appointment in the Adjunct Professor series,
	Lecturer is not appropriate (e.g., a faculty member who also	research ceases to be part of the appointee's duties, the
	has clinical responsibilities). If, during an appointment in the	individual should be considered for transfer to another
	Adjunct Professor series, research ceases to be part of the	academic title.
	appointee's duties, the individual should be considered for	
	transfer to another academic title.	

Notes: Heading is non-substantive. Substance of remaining deleted text appears in APM 280-16.

Present	ADM 200 Allow th Burfaces Contra	Proposed
PPM 230-20. VII. A. 4 – Adjunct Professor Series	APM 280 – Adjunct Professor Series	PPM 230-280 – Adjunct Professor Series
e. Terms of Service	APM 280-17 - Terms of Service	PPM 230-280-17 - Terms of Service
	a. An appointment to the title of Adjunct Instructor or	a. An appointment to the title of Adjunct Instructor or
Appointment or reappointment as Assistant Adjunct Professor	Assistant Adjunct Professor shall be made with a specified	Assistant Adjunct Professor shall be made with a specified
may be for a period not to exceed two years, normally ending	ending date. The appointee shall be advised by letter and/or	ending date. The appointee shall be advised by letter and/or
on the second June 30 following the date of appointment or	on the appropriate campus approval document that the	on the appropriate campus approval document that the
reappointment. An appointment or reappointment may be for	appointment is for a specific period and that the appointment	appointment is for a specific period and that the appointment
a shorter term.	ipso facto ends at the specified date. Termination prior to the	ipso facto ends at the specified date.
	specified ending date of an appointment may be only for	
Appointment or reappointment as Associate or Full Adjunct	good cause and is subject to the provisions of Standing Order	(2) Assistant Adjunct Professor
Professor-should be proposed with a specified ending date.	103.9. See APM - 280-20-c.	Each appointment and reappointment is limited to a
	40.000	maximum term of two years. The appointment may be made
Appointment or reappointment with no specified ending date	(2) Assistant Adjunct Professor	for a shorter term.
(indefinite) may only be proposed when there is a reasonable	Each appointment and reappointment is limited to a	b. An appointment or reappointment to the title of Associate
expectation of long-term funding. If the appointment is	maximum term of two years. The appointment may be made	Adjunct Professor or Adjunct Professor should be proposed
indefinite, academic review of the appointee must be	for a shorter term.	with a specified ending date.
conducted on a biennial or triennial basis corresponding to normal periods of service for the rank and step.	b. An appointment to the title of Associate Adjunct Professor or Adjunct Professor may be made in two ways:	For an Associate Adjunct Professor (Steps I, II, III), each appointment is limited to a maximum term of two years. For
normal periods of service for the rank and step.	(1) With a specific ending date	an Associate Adjunct Professor (Steps IV and V) and for an
Non-salaried appointments and reappointments in the Adjunct	For an Associate Adjunct Professor (Steps I, II, III), each	Adjunct Professor, each appointment period is limited to a
series must be made with a specified ending date.	appointment is limited to a maximum term of two years. For	maximum term of three years. These appointments may be
series must be made with a specified chaing date.	an Associate Adjunct Professor (Steps IV and V) and for an	made for a shorter term.
Refer to the University of California Academic Salary Scales for	Adjunct Professor, each appointment period is limited to a	
information on the normal years at rank and step.	maximum term of three years. These appointments may be	Appointment or reappointment with no specified ending date
Appointment or reappointment in this series may be for a	made for a shorter term.	(indefinite) may only be made when there is a reasonable
shorter term.		expectation of long-term funding. If the appointment is
	(2) With no specific ending date	indefinite, academic review of the appointee must be
	It is recommended that such appointments be made only	conducted on a biennial or triennial basis corresponding to
	when there is a reasonable expectation of long-term funding.	normal periods of service for the rank and step.
		Non-salaried appointments and reappointments in the Adjunct
	c. Rules concerning effective dates of appointments are	series must be made with a specified ending date.
	stipulated in APM - 200-17, except that an appointment	
	period normally will coincide with the University's fiscal year	c. Rules concerning effective dates of appointments are
	of July 1 through June 30. The effective date of a promotion	stipulated in APM - 200-17, except that an appointment
	or merit increase is normally July 1. However, exceptions	period normally will coincide with the University's fiscal year
	may be approved by the Chancellor, subject to the provisions	of July 1 through June 30. The effective date of a promotion
	of APM - 280-24-a(6) and (7).	or merit increase is normally July 1. However, exceptions
		may be approved by the Chancellor, subject to the provisions
Notes: Heading is non substantive Substance of remaining delet		of APM - 280-24-a (6) and (7).

Notes: Heading is non-substantive. Substance of remaining deleted text appears in APM 280-17.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Linklighted (Double Underline) - Existing RPM language that will appear in the APS Appointment and 4

Present	ADBA 200 Adinast Drofessor Cories	Proposed
PPM 230-20. VII. A. 4 – Adjunct Professor Series	APM 280 – Adjunct Professor Series	PPM 230-280 – Adjunct Professor Series
f. Salary	APM 280-4 Definition	PPM 230-280-4 – Definition
	b. Appointees may serve full-time, part-time, or at 0 percent	PPM unnecessary; rely upon APM 280-4
Appointments in the Adjunct series are supported primarily by	time.	
non-state funds. As a minimum, one-half of the funding for the	c. Adjunct Professor titles are intended to be supported	PPM 230-280-16 – Restrictions
base salary for an Adjunct appointment must come from funds	primarily by non-State funds. For purposes of this policy,	PPM unnecessary; rely upon APM 280-16
other than state funds. For example, for a half-time Adjunct	non-State funds are all funds other than General funds	
appointment (50% time), at least 25% must be non-state	(19900-19999).	
funded. Even when an individual holds the Adjunct title in		
conjunction with another University title that may be entirely	APM 280-16 – Restrictions	
supported by non-state funds, one-half of the Adjunct	b. Limits on State Funding:	
appointment must be supported by non-state funds.	(1) Appointments are designed to be supported primarily by	
	non-State funds. See APM - 280-4-c.	
The Executive Vice Chancellor for Academic Affairs is	As a minimum, one half of the funding for the base salary of	
authorized to approve exceptions to the state funding	an Adjunct appointment shall come from funds other than	
limitations specified above.	State funds. For example, for a half-time appointment (50	
	percent time), one half of that appointment must be non-	
	State funded; (e.g., 25 percent time may be State funded, 25	
	percent time must be non-State funded). For definition of	
	non-State funds, see APM - 280-4-c.	
	Even when an individual holds the Adjunct title in conjunction	
	with another University title which may be entirely supported	
	by non-State funds, one half of the Adjunct appointment shall	
	be supported by non-State funds.	
	(2) Exceptions	
	(a) For appointments at more than 50 percent time:	
	Under justifying circumstances, the Chancellor is authorized	
	to fund more than 50 percent of the base salary of the	
	appointment from State funds for a period normally not to exceed two years. This authority of the Chancellor may not	
	be redelegated. See below for maximum limits on State	
	funding.	
	i unumg.	

Notes: Heading is non-substantive. Substance of remaining deleted text appears in APM 280-4 and APM 280-16.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADBA 200 Adiomet Duefesson Conice	Proposed
PPM 230-20. VII. A. 4 – Adjunct Professor Series	APM 280 – Adjunct Professor Series	PPM 230-280 – Adjunct Professor Series
g. Conditions of Employment	APM 280-20 - Conditions of Employment	PPM 230-280-20 - Conditions of Employment
	a. Appointees in this series are not members of the Academic	PPM unnecessary; rely upon APM 280-20
This series does not accord tenure or security of employment.	Senate.	
	b. Neither tenure nor security of employment is acquired by	
This series does not convey membership in the Academic	appointment to a title in this series.	
Senate.	c. Expiration of an appointment, layoff, and termination.	
	(1) Appointments with specific ending dates are subject to the	
Appointees in this series are subject to APM 015, The Faculty	following policies:	
Code of Conduct.	(a) An appointment to a title in this series with a specified	
A soundidate for a repoint we set to this source provide a source of	ending date expires by its own terms on that date, and	
A candidate for appointment to this series must possess a	additional notice of the ending of the appointment is not	
Ph.D. degree or equivalent. In Health Sciences, candidates with clinical responsibilities must have a doctorate in a clinical	required. An appointment to a title in this series with a specified ending	
discipline. If required for the position, the candidate must	date expires by its own terms on that date, and additional	
possess and maintain an appropriate valid license and active	notice of the ending of the appointment is not required.	
membership as a Medical Staff member, or the equivalent.	notice of the chang of the appointment is not required.	
Those appointed at the Associate rank or above should be	However, in cases when an appointment has been renewed	
certified by one of the medical specialty boards or demonstrate	at least once and if the funding sources and campus	
equivalent achievement and recognition.	procedures permit, it is desirable (but not required) that a	
	reasonable period of notice be given.	
Appointees in this series are subject to APM 137, Non-Senate		
Academic Appointees/Term Appointment.	d. The Faculty Code of Conduct (APM - 015) applies to all	
	appointees in this series	
Appointees in this series are not eligible for sabbatical		
leave, but are eligible for leave with pay in accordance with	e. An appointee with a title in this series is eligible for leave	
PPM 230-10, Section II L, Other Leaves with Pay.	with pay under APM - 758 when the leave is in the interest of	
	the University and to the extent that provision is available in	
	the fund source(s) from which the salary is paid.	
	If the leave is approved, and the base salary of the appointee	
	is supported wholly or partially by State funds, then the leave	
	will be supported by State funds in the same percentage of	
	time. (See APM - 280-4-c.) Each Chancellor shall establish	
	campus procedures to provide for the administration of a leave program.	
	Appointees are not eligible for sabbatical leave (APM - 740).	

Notes: Heading and sentence referencing APM 137 are non-substantive. (APM 137-14 states that the policy, "applies to all academic appointees of the University with term appointments who are not members of the Academic Senate.". Paragraph concerning credentials is addressed on the following page. All other deleted text appears in APM 280-16.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM 210-1 – Instructions to Review Committees Which	Proposed
PPM 230-20. VII. A. 4 – Adjunct Professor Series	Advise on Actions Concerning the Professor Series	PPM 230-210-1 – Instructions to Review Committees Which Advise on Actions Concerning the Professor Series
g. Conditions of Employment	PPM 230-210-1. d. (3) Professional Competence and Activity	PPM 230-210-1. d. (3) Professional Competence and Activity
This series does not accord tenure or security of employment.	210-1 The following instructions apply to review committees for actions concerning appointees in the Professor series and	210-1 The following instructions apply to review committees for actions concerning appointees in the Professor series and
This series does not convey membership in the Academic	the Professor in Residence series; and, with appropriate	the Professor in Residence series; and, with appropriate
Senate.	modifications, for appointees in the Adjunct Professor series. d. Criteria for Appointment, Promotion, and Appraisal	modifications, for appointees in the Adjunct Professor series.
Appointees in this series are subject to APM 015, The Faculty		d. Criteria for Appointment, Promotion, and Appraisal
Code of Conduct.	(3) Professional Competence and Activity — In certain	
A candidate for appointment to this series must possess a Ph.D. degree or equivalent. In Health Sciences, candidates with	positions in the professional schools and colleges, such as architecture, business administration, dentistry, engineering, law, medicine, etc., a demonstrated distinction in the special	(3) Professional Competence and Activity — A candidate for appointment to this series must possess a Ph.D. degree or equivalent. In certain positions in the professional schools and
clinical responsibilities must have a doctorate in a clinical	competencies appropriate to the field and its characteristic	colleges, such as architecture, business administration,
discipline. If required for the position, the candidate must	activities should be recognized as a criterion for appointment	dentistry, engineering, law, medicine, etc., a demonstrated
possess and maintain an appropriate valid license and active	or promotion.	distinction in the special competencies appropriate to the
membership as a Medical Staff member, or the equivalent.		field and its characteristic activities should be recognized as a
Those appointed at the Associate rank or above should be	The candidate's professional activities should be scrutinized	criterion for appointment or promotion. In Health Sciences,
certified by one of the medical specialty boards or demonstrate	for evidence of achievement and leadership in the field and of	candidates with clinical responsibilities must have a doctorate
equivalent achievement and recognition.	demonstrated progressiveness in the development or	in a clinical discipline. If required for the position, the candidate
A	utilization of new approaches and techniques for the solution	must possess and maintain an appropriate valid license and
Appointees in this series are subject to APM 137, Non-Senate	of professional problems, including those that specifically	active membership as a Medical Staff member, or the
Academic Appointees/Term Appointment.	address the professional advancement of individuals in	equivalent. Those appointed at the Associate rank or above
Annointees in this series are not aligible for subhatical leave	underrepresented groups in the candidate's field. It is	should be certified by one of the medical specialty boards or
Appointees in this series are not eligible for sabbatical leave, but are eligible for leave with pay in accordance with PPM 230	responsibility of the department chair to provide evidence	demonstrate equivalent achievement and recognition.
10, Section II L, Other Leaves with Pay.	that the position in question is of the type described above and that the candidate is qualified to fill it.	The candidate's professional activities should be scrutinized
10, Section II L, Other Leaves With Pay.	and that the candidate is qualified to fill it.	for evidence of achievement and leadership in the field and of
		demonstrated progressiveness in the development or
		utilization of new approaches and techniques for the solution
		of professional problems, including those that specifically
		address the professional advancement of individuals in
		underrepresented groups in the candidate's field. It is
		responsibility of the department chair to provide evidence
		that the position in question is of the type described above
		and that the candidate is qualified to fill it.
		1

Notes: Heading is non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADM 270 Health Calances Clinical	Proposed
PPM 230-20. VII. A. 5 – Health Sciences Clinical	APM 278 – Health Sciences Clinical	PPM 230-278 – Health Sciences Clinical
Professor Series	Professor Series	Professor Series
5. Health Sciences Clinical Professor Series	APM 278-4 Definition	PPM 278-4 Definition
a. Definition	a. Faculty in the Health Sciences Clinical Professor series are	a. Faculty in the Health Sciences Clinical Professor series are
Appointees in the Health Sciences Clinical Professor series	salaried appointees in the health sciences who teach,	salaried appointees in the health sciences who teach,
primarily participate in patient care, and also teach, engage in	participate in patient care, and may participate in University	participate in patient care, and also participate in University
some scholarly and/or creative activities, and participate in	and/or public service and scholarly and/or creative activities.	and/or public service and scholarly and/or creative activities.
University and/or public service.	Faculty in the Health Sciences Clinical Professor series teach	Faculty in the Health Sciences Clinical Professor series teach
	the application of basic sciences and the mastery of clinical	the application of basic sciences and the mastery of clinical
Faculty in this series also teach the application of medical	procedures in all areas concerned with the care of patients,	procedures in all areas concerned with the care of patients,
sciences and the mastery of clinical procedures in all areas	including dentistry, medicine, nursing, optometry, pharmacy,	including dentistry, medicine, nursing, optometry, pharmacy,
concerned with the care of patients.	psychology, veterinary medicine, the allied health	psychology, veterinary medicine, the allied health
	professions, and other patient care professions.	professions, and other patient care professions.
A concurrent non-salaried appointment in this series may be		
made for a candidate who is employed by the University as a	c. Concurrent without-salary appointments	For more information on this series, please see PPM 230-278,
staff physician or clinician, or for an individual who holds a	A concurrent without-salary appointment in the Health	Appendix A, Guidelines for the Health Sciences Clinical
salaried appointment paid by an institution with which the	Sciences Clinical Professor series may be made for an	<u>Professor Series.</u>
University has a formal affiliation agreement.	appointee who is employed by the University as a staff	c. Concurrent without-salary appointments
(For more information on this series, please see Supplement II.)	physician or clinician, or for an individual who holds a salaried	A concurrent without-salary appointment in the Health
	clinical appointment paid by an institution with which the	Sciences Clinical Professor series may be made for an
	University has a formal affiliation agreement. The Chancellor,	appointee who is employed by the University as a staff
	with the advice of the clinical departments, may establish	physician or clinician, or for an individual who holds a salaried
	separate review procedures and, within the limits of APM -	clinical appointment paid by an institution with which the
	210-6, separate criteria for these appointees. For example,	University has a formal affiliation agreement. The Chancellor,
	the Chancellor may decide that the campus will conduct only	with the advice of the clinical departments, may establish
	promotion reviews for this group.	separate review procedures and, within the limits of APM -
	When an individual's salaried appointment ends, the without-	210-6, separate criteria for these appointees. For example,
	salary appointment in the Health Sciences Clinical Professor	the Chancellor may decide that the campus will conduct only
	series also will end automatically. Without-salary	promotion reviews for this group.
	appointments in this series are to be distinguished from	When an individual's salaried appointment ends, the without-
	appointments in the volunteer Clinical Professor series (APM -	salary appointment in the Health Sciences Clinical Professor
	279), which are for practitioners from the community and at	series also will end automatically. Without-salary
	other non-affiliated sites.	appointments in this series are to be distinguished from
		appointments in the volunteer Clinical Professor series (APM -
	PPM 230-278-10- Criteria	279), which are for practitioners from the community and at
	A candidate in this series shall be evaluated using the criteria	other non-affiliated sites.
	specified below. The criteria shall be appropriately weighted	DDM 220 270 40
	to take into account this series' primary emphasis on direct	PPM 230-278-10
	patient care services and clinical teaching.	PPM unnecessary; rely upon APM 278-10.

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 278-4 and APM 278-10. Existing Supplement II will appear as an appendix to PPM 230-210-6.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM 278 – Health Sciences Clinical	Proposed
PPM 230-20. VII. A. 5 – Health Sciences Clinical	Professor Series	PPM 230-278 – Health Sciences Clinical
Professor Series	Professor Series	Professor Series
b. Ranks	APM 278-8 - Types of Appointment	PPM 230-278-8 - Types of Appointment
		PPM unnecessary; rely upon APM 230-278-8
The ranks in the Health Sciences Clinical Professor series at UC	a. Titles (and ranks) in this series are:	
San Diego are:	(1) Health Sciences Clinical Instructor	APM 278 - 10 - Criteria
	(2) Health Sciences Assistant Clinical Professor	A candidate in this series shall be evaluated using the criteria
Health Sciences Assistant Clinical Professor	(3) Health Sciences Associate Clinical Professor	specified below. The criteria shall be appropriately weighted
Health Sciences Associate Clinical Professor	(4) Health Sciences Clinical Professor	to take into account this series' primary emphasis on direct
Health Sciences Clinical Professor		patient care services and clinical teaching. See APM - 210-
	APM 278 - 10 - Criteria	6 and PPM 230-278, Appendix A.
c. Criteria for Appointment	A candidate in this series shall be evaluated using the criteria	
	specified below. The criteria shall be appropriately weighted	The criteria are:
A candidate for appointment in this series will be judged by the	to take into account this series' primary emphasis on direct	a. Professional competence and activity
following criteria:	patient care services and clinical teaching. See APM - 210-6.	b. Teaching
		c. University and public service
Professional competence and activity	The criteria are:	d. Scholarly and creative work
Teaching	a. Professional competence and activity	
University and public service	b. Teaching	The departmental recommendation letter must provide a
Scholarly and creative work	c. University and public service are desirable and encouraged	description of the proposed allocation of the candidate's time
	to the extent required by campus guidelines	among the areas of activity. Candidates with part-time
The criteria should be appropriately weighted to take into	d. Research and creative work are desirable and encouraged	appointments are expected to demonstrate the same quality of
account this series' primary emphasis on direct patient care	to the extent required by campus guidelines	performance as full-time appointees, but the amount of
services and clinical teaching.		activity may be less.
	These criteria and standards are set forth in APM - 210-6,	
The departmental recommendation letter must provide a	Instructions to Review Committees Which Advise on Actions	These criteria and standards are set forth in APM - 210-6,
description of the proposed allocation of the candidate's time	Concerning the Health Sciences Clinical Professor Series.	Instructions to Review Committees Which Advise on Actions
among the areas of activity. Candidates with part-time		Concerning the Health Sciences Clinical Professor Series and
appointments are expected to demonstrate the same quality of		PPM 230-278, Appendix A.
performance as full-time appointees, but the amount of		
activity may be less.		

Notes: Headings are non-substantive. Substance of last paragraph is addressed on the following page. Substance of remaining deleted text appears in APM 278-8 and APM 278-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADM 240 C. Instructions to Device. Committees Which	Proposed
PPM 230-20. VII. A. 5 – Health Sciences Clinical	APM 210-6 – Instructions to Review Committees Which Advise on Actions Concerning	PPM 230-210-6 – Instructions to Review Committees Which
Professor Series	the Health Sciences Clinical Professor Series	Advise on Actions Concerning
	the Health Sciences Chilical Professor Series	the Health Sciences Clinical Professor Series
b. Ranks	APM 210-6. b.	PPM 230-210-6. b.
	For appointments, the chair shall provide a description of	PPM unnecessary; rely upon APM 210-6. b.
The ranks in the Health Sciences Clinical Professor series at UC	the proposed allocation of the candidate's time in the areas	
San Diego are:	of activity. For advancement, the chair shall document the	
	faculty member's allocation of effort among the areas of	
Health Sciences Assistant Clinical Professor	activity. The chair should also indicate the appropriateness of	
Health Sciences Associate Clinical Professor	this allocation to the position that the individual holds in the	
Health Sciences Clinical Professor	department, school, or clinical teaching faculty.	
c. Criteria for Appointment	Appointees in the Health Sciences Clinical Professor series	
	shall be evaluated in relation to the nature and the allocation	
A candidate for appointment in this series will be judged by the	of time of their University assignments. Faculty with part-	
following criteria:	time appointments are expected to show the same quality of	
	performance as full-time appointees, but the amount of	
Professional competence and activity	activity may be less.	
Teaching		
University and public service		
Scholarly and creative work		
The criteria should be appropriately weighted to take into		
account this series' primary emphasis on direct patient care		
services and clinical teaching.		
The departmental recommendation letter must are side a		
The departmental recommendation letter must provide a		
description of the proposed allocation of the candidate's time among the areas of activity. Candidates with part-time		
appointments are expected to demonstrate the same quality of		
performance as full-time appointees, but the amount of		
activity may be less.		
detivity may be less.		
<u> </u>		

Notes: Headings are non-substantive. Substance of last paragraph appears in APM 210-6. b. Substance of remaining deleted text appears in APM 278-8 and APM 278-10 (see previous page).

Present	APM 278 – Health Sciences Clinical	Proposed
PPM 230-20. VII. A. 5 – Health Sciences Clinical	Professor Series	PPM 230-278 – Health Sciences Clinical
Professor Series	Professor Series	Professor Series
d. Restrictions	APM 278-4 - Definition	PPM 230-278-4 - Definition
	a. The Health Sciences Clinical Professor series is separate	PPM unnecessary; rely upon APM 278-4.
Faculty in this series may serve full time, part time, or without	from the volunteer Clinical Professor series, which is	
salary.	governed by APM - 279.	PPM 230-278-16 - Restrictions
		PPM unnecessary; rely upon APM 278-16.
Non-salaried appointments in this series are distinct from	b. Faculty in the Health Sciences Clinical Professor series may	
appointments in the Clinical Professor, Voluntary series.	serve full time, part time, or without salary	
Heath Sciences Clinical Professor titles are supported primarily	d. Health Sciences Clinical Professor titles are supported	
by non-state funds.	primarily by non-State funds, as defined in APM - 190,	
	Appendix F (footnote 1), although under certain conditions,	
i. Funding	State funds may be used (see APM - 278-16-a).	
For Health Sciences Compensation Plan members, no state	APM 278-16 - Restrictions	
funds may be used for any salary above the rate associated	a. Funding	
with the candidate's rank and step on the Fiscal Year Salary	(1) For Health Sciences Compensation Plan members, no	
Scale. Any compensation above the Fiscal Year Salary Scale	State funds shall be used for any salary above the rate	
must be funded using Health Sciences Compensation Plan	associated with the faculty member's rank and step on the	
funds and/or other non state funds in compliance with any	Fiscal Year Salary Scale. Any compensation above the Fiscal	
relevant fund source restrictions as outlined in APM 670,	Year Salary Scale shall be funded using Health Sciences	
Health Sciences Compensation Plan, Section IV-A, B, and C	Compensation Plan funds and/or other non-State funds in	
	compliance with any relevant fund source restrictions as	
	outlined in APM - 670, Health Sciences Compensation Plan,	
	Section IV-A, B, and C.	

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 278-4 and APM 278-16.

Present	ADM 270 Health Calances Challed	Proposed
PPM 230-20. VII. A. 5 – Health Sciences Clinical	APM 278 – Health Sciences Clinical	PPM 230-278 – Health Sciences Clinical
Professor Series	Professor Series	Professor Series
e. Terms of Service	APM 278-4 – Definition	PPM 230-278-4 - Definition
	c. Concurrent without-salary appointments	PPM unnecessary; rely upon APM 278-4
Appointment or reappointment in the Health Sciences Clinical	When an individual's salaried appointment ends, the	
Professor series must have a specified ending date.	without-salary appointment in the Health Sciences Clinical	PPM 230-278-17 – Terms of Service
	Professor series also will end automatically. Without-salary	PPM unnecessary; rely upon APM 278-17
When an individual's salaried appointment ends, the non-	appointments in this series are to be distinguished from	
salaried appointment in the Health Sciences Clinical Professor	appointments in the volunteer Clinical Professor series (APM -	PPM 230-278-18 - Salary
series also will end automatically.	279), which are for practitioners from the community and at	PPM unnecessary; rely upon APM 278-18
	other non-affiliated sites.	
Refer to the University of California Academic Salary Scales for		
information on the normal years at rank and step.	APM 278-17 - Terms of Service	
	An appointment in the Health Sciences Clinical Professor	
Appointment or reappointment may be for a shorter term than	series shall have a specified ending date	
the maximum appointment periods listed on the Salary Scale.	b. Health Sciences Assistant Clinical Professor	
	Each appointment and reappointment at this rank is limited	
f. Salary	to a maximum term of two years but may be for a shorter	
The academic calony coales for the regular Drefessor series	term c. Health Sciences Associate Clinical Professor and Health	
The academic salary scales for the regular Professor series (fiscal year) apply, subject to the terms of special salary or the	Sciences Clinical Professor	
Health Sciences Compensation Plan.	For a Health Sciences Associate Clinical Professor (Steps I, II,	
Health Sciences compensation Flam.	and III), each appointment period is limited to a maximum of	
	two years. For a Health Sciences Associate Clinical Professor	
	(Steps IV and V) and for a Health Sciences Clinical Professor,	
	each appointment period is limited to a maximum of three	
	years. An individual may be reappointed for successive	
	terms, for example, as Associate Professor Step V, but each	
	reappointment period is limited to a maximum of three years.	
	These appointments may be made for a shorter term.	
	,	
	APM 278-18 - Salary	
	a. The academic salary scales for the regular Professor series	
	shall apply, subject to the terms of special salary scales or the	
	Health Sciences Compensation Plan. Salary provisions for	
	Health Sciences Compensation Plan members are outlined in	
	APM - 670, Health Sciences Compensation Plan, Section IV-A,	
	В, С.	

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 278-4, APM 278-17, and APM 278-18.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

PPM 230-20. VII. A. 5 – Health Sciences Clinical Professor Series G. Conditions of Employment This series does not accord tenure or security of employment. This series does not convey membership in the Academic Senate. Appointees in this series are subject to APM 015, The Faculty Code of Conduct. APM 278 – Health Sciences Clinical Professor Series PPM 230-278 – Health Sciences Clinical Professor Series PPM 230-278 – Health Sciences Clinical Professor Series PPM 230-278-20 – Conditions of Employment a. Appointees in this series are not members of the Academic Senate. b. Neither tenure nor security of employment is acquired by appointment to a title in this series, regardless of percentage of State funding. C. Unless not required for the position, appointees in the Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, appointment to a title in this series must possess and discipline.	the Academic acquired by of percentage
Professor Series g. Conditions of Employment This series does not accord tenure or security of employment. This series does not convey membership in the Academic Senate. Appointees in this series are subject to APM 015, The Faculty Code of Conduct. Appointees in this series are subject to APM 015, The Faculty Code of Conduct. APM 278-20 - Conditions of Employment a. Appointees in this series are not members of the Academic Senate. b. Neither tenure nor security of employment is acquired by appointment to a title in this series, regardless of percentage of State funding. c. Unless not required for the position, appointees in the Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, appointed in the discipline.	acquired by of percentage
a. Appointees in this series are not members of the Academic Senate. b. Neither tenure nor security of employment is acquired by appointment to a title in this series, regardless of percentage of State funding. c. Unless not required for the position, appointees in the Code of Conduct. a. Appointees in this series are not members of the Academic Senate. Senate. b. Neither tenure nor security of employment is acquired by appointment to a title in this series, regardless of percentage of State funding. c. Unless not required for the position, appointees in the Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, appointees in this series are not members of the Academic Senate. b. Neither tenure nor security of employment is appointment to a title in this series, regardless of State funding. c. Faculty in this series must have a doctorate in a discipline. Unless not required for the position, appointees in the position, appointees in the discipline.	acquired by of percentage
This series does not accord tenure or security of employment. This series does not accord tenure or security of employment. This series does not convey membership in the Academic Senate. Appointees in this series are subject to APM 015, The Faculty Code of Conduct. Senate. Senate. b. Neither tenure nor security of employment is acquired by appointment to a title in this series, regardless of percentage of State funding. c. Unless not required for the position, appointees in the Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, as a discipline.	acquired by of percentage
b. Neither tenure nor security of employment is acquired by appointment to a title in this series, regardless of percentage of State funding. b. Neither tenure nor security of employment is appointment to a title in this series, regardless of percentage of State funding. b. Neither tenure nor security of employment is appointment to a title in this series, regardless of State funding. c. Unless not required for the position, appointees in the Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, appointment to a title in this series, regardless of State funding.	of percentage a clinical
This series does not convey membership in the Academic Senate. Appointees in this series are subject to APM 015, The Faculty Code of Conduct. appointment to a title in this series, regardless of percentage of State funding. appointment to a title in this series, regardless of percentage of State funding. c. Unless not required for the position, appointees in the Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, appointment to a title in this series, regardless of percentage of State funding. c. Faculty in this series must have a doctorate in a discipline. Unless not required for the position, appointment to a title in this series, regardless of percentage of State funding.	of percentage a clinical
Senate. Appointees in this series are subject to APM 015, The Faculty Code of Conduct. Of State funding. C. Unless not required for the position, appointees in the Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, appointees in the discipline.	a clinical
Appointees in this series are subject to APM 015, The Faculty Code of Conduct. c. Unless not required for the position, appointees in the Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, appointees in the discipline.	
Code of Conduct. Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, and discipline.	
Code of Conduct. Health Sciences Clinical Professor series must possess and discipline. Unless not required for the position, and discipline.	
	appointees in
maintain an appropriate valid license and active membership the Health Sciences Clinical Professor series mus	•
Faculty in this series must have a doctorate in a clinical as a Medical Staff member, or equivalent. Loss of license or maintain an appropriate valid license and active	•
discipline. If required for the position, the candidate must active Medical Staff privileges will result in, at department as a Medical Staff member, or equivalent. Loss of	
possess and maintain an appropriate valid license and active discretion, reassignment of duties or termination of active Medical Staff privileges will result in, at description of the contraction of the	
membership as a Medical Staff member, or the equivalent. appointment for cause under APM - 150. discretion, reassignment of duties or termination	n of
appointment for cause under APM - 150.	
Appointees in this series are subject to APM 137, Non-Senate Academic Appointees/Term Appointment. d. Expiration of an appointment, layoff, and termination:	
(1) APM - 137, Non-Senate Academic Appointees/Term	
Appointees in this series are not eligible for sabbatical leave, Appointment, applies to this series.	
but are eligible for leave with pay in accordance with PPM 230	
10, Section II L, Other Leaves with Pay. e. An appointee with a title in this series is eligible for leave	
with pay under APM - 758 when the leave is in the interest of	
the University and to the extent allowable by the fund	
source(s) from which the salary is paid. When an appointee's	
base salary is supported wholly or partially by State funds,	
the leave will be proportionately supported by State funds.	
f. Appointees with a title in this series are not eligible for	
sabbatical leave (APM - 740).	
g. The Faculty Code of Conduct (APM - 015) applies to all	
appointees in this series. The Chancellor may develop	
procedures for the application of the Faculty Code of	
Conduct.	

Notes: Heading is non-substantive. All deleted text appears in APM 278-20. (Reference to PPM 230-10, Section II L is replaced by language in APM 278-20. e.) (reference to APM 758).

Present	APM 279 – Clinical Professor Series	Proposed
PPM 230-20. VII. A. 6 – Clinical Professor,	Volunteer Series	PPM 230-279 – Clinical Professor Series
Voluntary Series	volunteer Series	Volunteer Series
a. Definition	APM 279-0 - Policy	PPM 230-279-0 – Policy
	Appointees in the Clinical Professor series are community	PPM unnecessary; rely upon APM 279-0
Appointees in the Clinical Professor, Voluntary series are	volunteer clinicians who teach the application of clinical and	
community volunteer clinicians who teach the application of	basic sciences in areas of patient care. These appointments	PPM 230-279-8 – Types of Appointments
clinical sciences in the area of patient care. These	constitute a valuable way to utilize the interest and expertise	PPM unnecessary; rely upon APM 279-8
appointments constitute a valuable way to utilize the interests	of practitioners from the community on a part-time	
and expertise of practitioners from the community on a	unsalaried voluntary basis in the areas of teaching, patient	
voluntary, non-salaried basis in the areas of teaching, patient	care, and clinical research.	
care, and clinical research. For an individual who is employed		
by the University as a staff physician or clinician, or who holds	For an individual who is employed by the University as a staff	
a clinical appointment paid by an affiliated site, a concurrent	physician or clinician or who holds a clinical appointment paid	
non-salaried appointment should be made in the Health	by an affiliated site, a concurrent without salary appointment	
Sciences Clinical Professor series, not in the Clinical Professor,	should be made in the Health Sciences Clinical Professor	
Voluntary series.	series (see APM - 278) not in the volunteer Clinical Professor	
	series.	
b. Ranks		
	APM 279-8 - Types of Appointments	
The ranks in the Clinical Professor, Voluntary series at UC San	Titles and ranks in this series are:	
Diego are:		
	(1) Clinical Instructor	
Clinical Instructor (Voluntary)	(2) Assistant Clinical Professor	
Assistant Clinical Professor (Voluntary)	(3) Associate Clinical Professor	
Associate Clinical Professor (Voluntary)	(4) Clinical Professor	
Clinical Professor (Voluntary)		

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 279-0, and APM 279-8.

Voluntary Series C: Criteria for Appointment Cilinical competence and excellence in teaching will be the primary basis for appointment in this series. An appointee must have the appropriate license and board certification to practice in his or her field and must contribute significantly to the clinical teaching program. Each school may establish other minimum number of required hours per year; the number of minimum number of required hours per	Present	APM 279 – Clinical Professor Series	Proposed
Voluntary Series Citical for Appointment An appointee must have the appropriate license to practice in his or her field and must contribute significantly to the clinical teaching program. Each school may establish other minimum standards (e.g., board certification). The Chancellor shall establish campus guidelines that specify the minimum standards (e.g., board certification). The Chancellor shall establish campus guidelines that specify the minimum standards (e.g., board certification). The Chancellor shall establish campus guidelines that specify the minimum hours may vary in different schools or departments. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, reappointment, reappointment, and promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. If the individual has participated in professional organizations, University and community service, and/or research, a description of these activities should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. If the individual has participated in professional organizations, Universi	PPM 230-20. VII. A. 6 – Clinical Professor,		PPM 230-279 – Clinical Professor Series
Clinical competence and excellence in teaching will be the primary basis for appointment in this series. An appointee must have the appropriate license and board certification to practice in his or her field and must contribute significantly to the clinical eaching program. The Chancellor shall establish campus guidelines that specify the minimum number of required hours per year; the number of required	Voluntary Series	volunteer Series	Volunteer Series
his or her field and must contribute significantly to the clinical teaching program. Each school may establish other minimum standards (e.g., board certification). The Chancellor shall establish campus guidelines that specify the minimum number of required hours per year; the number of minimum hours may vary in different schools or departments. Clinical competence and excellence in teaching will be the primary basis for appointment file. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice claims and suits in which the applicant has been involved with narrative description of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these activities should be included in the applicant has been involved with narrative description of the complete case. The Chancellor in consultation with the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. In the individual has participated	c. Criteria for Appointment	APM 279-10 - Criteria	PPM 230-279-10 - Criteria
teaching program. Each school may establish other minimum standards (e.g., board certification). The Chancellor shall establish campus guidelines that specify the minimum number of required hours per year; the number of minimum hours may vary in different schools or departments. If the individual has participated in professional organizations, University and community service, and/or research, a description of these activities should be included in the appointment file. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor shall establish campus guidelines that specify the minimum number of required hours per year; the number of minimum hours may vary in different schools or departments. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated		An appointee must have the appropriate license to practice in	An appointee must have the appropriate license and board
standards (e.g., board certification). The Chancellor shall establish campus guidelines that specify the minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of required hours may vary in different schools or departments. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment, and promotion in this series. Clinical competence and excellence in teaching will be the primary basis for appointment appointment, and promotion in this series. Clinical competence and excellence in teaching will be the	Clinical competence and excellence in teaching will be the	his or her field and must contribute significantly to the clinical	certification to practice in his or her field and must contribute
establish campus guidelines that specify the minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of minimum number of required hours per year; the number of required hours per year; the number of minimum number of required hours per year; the number of required hours per year; the number of minimum number of required hours per year; the number of minimum hours may yary in different school of the technique hou	primary basis for appointment in this series.	teaching program. Each school may establish other minimum	significantly to the clinical teaching program. The Chancellor
number of required hours per year; the number of minimum hours may vary in different schools or departments. If the individual has participated in professional organizations, University and community service, and/or research, a description of these activities should be included in the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these		standards (e.g., board certification). The Chancellor shall	shall establish campus guidelines that specify the minimum
hours may vary in different schools or departments. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these	An appointee must have the appropriate license and board	establish campus guidelines that specify the minimum	number of required hours per year; the number of minimum
University and community service, and/or research, a description of these activities should be included in the appointment file. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, and promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these	certification to practice in his or her field and must contribute	number of required hours per year; the number of minimum	hours may vary in different schools or departments.
University and community service, and/or research, a description of these activities should be included in the appointee's appointment file. Clinical competence and excellence in teaching will be the primary basis for appointment, reappointment, reappointment, and promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these	significantly to the clinical teaching program.	hours may vary in different schools or departments.	
University and community service, and/or research, a description of these activities should be included in the appointee's appointment file. primary basis for appointment, reappointment, and promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the scholas and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these			Clinical competence and excellence in teaching will be the
description of these activities should be included in the appointee's appointment file. promotion in this series. Clinical competence should be determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these	, , , , ,	Clinical competence and excellence in teaching will be the	primary basis for appointment, reappointment, and
determined by primary verification of licenses, written peer recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these		primary basis for appointment, reappointment, and	promotion in this series. Clinical competence should be
recommendations from recent supervisors, National Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these		promotion in this series. Clinical competence should be	determined by primary verification of licenses, written peer
Practitioner Data Bank (NPDB) report (may be self-query by applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these	appointee's appointment file.	determined by primary verification of licenses, written peer	
applicant), evidence of current medical malpractice insurance, chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these		• • • •	, , , , , , , , , , , , , , , , , , , ,
chronology of employment with no unexplained gaps since completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these complete case. If the individual has and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. If the individual has professional organizations, University and community service, and/or research, a description of these			applicant), evidence of current medical malpractice insurance,
completion of residency, and list of malpractice claims and suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. If the individual has professional organizations, University and community service, and/or research, a description of these			
suits in which the applicant has been involved with narrative description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of the underlying allegations, facts and resolution of the complete case. If the individual has professional organizations, University and community service material.			· · · · · · · · · · · · · · · · · · ·
description of the underlying allegations, facts and resolution of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these		·	• •
of the complete case. The Chancellor in consultation with the schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these		· ·	
schools and clinical departments shall determine the need for additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these activities should be included in the appointee's personnel file as part of the review material.			
additional review criteria. For example, if the individual has participated in professional organizations, University and community service, and/or research, a description of these		•	
participated in professional organizations, University and community service, and/or research, a description of these		•	· · · · · · · · · · · · · · · · · · ·
community service, and/or research, a description of these		• •	
			review material.
		, , , , , , , , , , , , , , , , , , , ,	
activities should be included in the appointee's personnel file			
as part of the review material.		as part of the review material.	

Notes: Heading is non-substantive. Last paragraph appears in APM 279-10 as an example of additional review criteria campuses may apply; adopted in PPM 230-279-10.

Present	ADM 270 Clinical Duckesson Conice	Proposed
PPM 230-20. VII. A. 6 – Clinical Professor,	APM 279 – Clinical Professor Series Volunteer Series	PPM 230-279 – Clinical Professor Series
Voluntary Series	volunteer Series	Volunteer Series
d. Terms of Service	APM 279-17 Terms of Service	PPM 230-279-17 Terms of Service
		PPM unnecessary; rely upon APM 279-17
The initial appointment of an individual to a title in this series	The initial appointment of an individual to a title in this series	
must have a specified ending date and may be for a maximum	shall have a specified ending date and may be for a maximum	PPM 230-279-20 Conditions of Appointment
term of three years.	term of three years. Subsequent reappointments may have	PPM unnecessary; rely upon APM 279-20
	maximum terms of five years. There is no limit on the number	
Subsequent reappointments may have a maximum term of five	of times an appointment may be renewed or the number of	PPM 230-279-0 - Policy
years.	years spent in each rank.	PPM unnecessary; rely upon APM 279-0
There is no limit on the number of times an appointment may		
be renewed or the number of years spent in each rank.	APM 279-20 Conditions of Appointment	
An appointment in this series expires by its own terms on the	An appointment in this series with a specified ending date	
specified ending date. It is within the University's sole	expires by its own terms on that date. Written notice should	
discretion not to reappoint an individual in the Clinical	be provided when the appointment is not renewed. It is	
Professor, Voluntary series.	within the University's sole discretion not to reappoint an	
	individual. APM - 137, Non-Senate Academic	
e. Salary	Appointees/Term Appointment, does not apply.	
Appointment in this series is voluntary, and therefore non-	APM 279-0 - Policy	
salaried.		
	Appointees in the Clinical Professor series are community	
	volunteer clinicians	

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 279-0, APM 279-17 and APM 279-20.

Present	APM 279 – Clinical Professor Series	Proposed
PPM 230-20. VII. A. 6 – Clinical Professor,	Volunteer Series	PPM 230-279 – Clinical Professor Series
Voluntary Series	volunteer Series	Volunteer Series
f. Conditions of Appointment	APM 279-0 - Policy	PPM 230-279-0 - Policy
Appointees in this series must have a doctorate in a clinical discipline. If required for the position, the candidate must possess and maintain an appropriate valid license and active membership as a Medical Staff member, or the equivalent. An appointment in the Clinical Professor, Voluntary series does	Appointees in the Clinical Professor series are community volunteer clinicians who teach the application of clinical and basic sciences in areas of patient care. These appointments constitute a valuable way to utilize the interest and expertise of practitioners from the community on a part-time unsalaried voluntary basis in the areas of teaching, patient care, and clinical research.	Appointees in the Clinical Professor series are community volunteer clinicians who teach the application of clinical and basic sciences in areas of patient care. These appointments constitute a valuable way to utilize the interest and expertise of practitioners from the community on a part-time unsalaried voluntary basis in the areas of teaching, patient care, and clinical research.
not create an employment relationship with the University of California, San Diego.	For an individual who is employed by the University as a staff physician or clinician or who holds a clinical appointment paid by an affiliated site, a concurrent without salary appointment should be made in the Health Sciences Clinical Professor series (see APM - 278) not in the volunteer Clinical Professor series.	For an individual who is employed by the University as a staff physician or clinician or who holds a clinical appointment paid by an affiliated site, a concurrent without salary appointment should be made in the Health Sciences Clinical Professor series (see APM - 278) not in the volunteer Clinical Professor series.
	An appointee must have the appropriate license to practice in his or her field and must contribute significantly to the clinical teaching program. Each school may establish other minimum standards (e.g., board certification). The Chancellor shall establish campus guidelines that specify the minimum number of required hours per year; the number of minimum hours may vary in different schools or departments.	An appointment in the Clinical Professor, Voluntary series does not create an employment relationship with the University of California, San Diego. PPM 230-279-10 - Criteria An appointee must have a doctorate in a clinical discipline. If required for the position, the candidate must possess and maintain an appropriate valid license to practice in his or her field and active membership as a Medical Staff member, or the equivalent, and must contribute significantly to the clinical teaching program. Each school may establish other minimum standards (e.g., board certification). The Chancellor shall establish campus guidelines that specify the minimum number of required hours per year; the number of minimum hours may vary in different schools or departments.

Notes: Heading is non-substantive. Substance of remaining deleted text appears in APM 279-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present Proposed APM 279 - Clinical Professor Series PPM 230-20. VII. A. 6 - Clinical Professor. PPM 230-279 - Clinical Professor Series **Volunteer Series** Voluntary Series **Volunteer Series** Conditions of Appointment PPM 230-279-20 - Conditions of Appointment APM 279-20 – Conditions of Appointment ...An appointment may be terminated before the ending date ...An appointment may be terminated before the ending date for cause, such as failure to serve the required minimum An appointment may be terminated before the ending date for cause, such as failure to serve the required minimum for example, when the appointee does not serve the required number of hours, or when in the judgment of the Dean, upon number of hours, or when in the judgment of the Dean, upon minimum number of hours: or when in the judgment of the the recommendation of the chair, there is no longer a need the recommendation of the chair, there is no longer a need Associate Vice Chancellor for Academic Affairs, Health for the appointee's services or the conduct or performance of for the appointee's services or the conduct or performance of Sciences, upon recommendation by the department chair. the appointee does not warrant continued appointment with the appointee does not warrant continued appointment with there is no longer a need for the appointee's services; or when

PPM 230 7, Layoff and Involuntary Reduction in Time for Non-Senate Academic Employees, and APM 150, Non-Senate Academic Appointees/Corrective Action and Dismissal, do not apply to appointees in this series.

the conduct or performance of the appointee does not warrant

continued appointment by the University. The appointee will

be given 30 (thirty) days' written notice by the Associate Vice

Chancellor for Academic Affairs, Health Sciences with a

statement of the reason for the termination.

An appointee may present a written complaint about his or her appointment or early termination of the appointment to the Associate Vice Chancellor for Academic Affairs, Health Sciences, for review. A complaint must be filed within thirty (30) calendar days from the date on-which the appointee knew or could reasonably be expected to have known, of the event or action that gave rise to the complaint. The Associate Vice Chancellor for Academic Affairs. Health Sciences will consult with the appropriate University official, such as the department chair, and will make a written response to the volunteer appointee. The written response will normally be made within ninety (90) days of the receipt of the complaint. PPM 230-5, Non-Senate Academic Appointee/Grievance, does not apply to appointees in this series.

the University. The Dean shall give the individual 30 (thirty) days written notice with a statement of the reason for the termination, APM - 145, Non-Senate Academic Appointees/Layoff and Involuntary Reduction in Time, and APM - 150, Non-Senate Academic Appointees/Corrective Action and Dismissal, do not apply to appointees in this series.

An appointee may present a written complaint about his or her appointment or early termination of the appointment to the Chancellor for administrative review. A complaint must be filed within 30 (thirty) calendar days from the date of a written notice of termination. The Chancellor shall consult with the appropriate University official, such as the department Chair or Dean, and shall make a written response to the appointee. The written response shall normally be made within 90 days of the receipt of the complaint. APM -140. Non-Senate Academic Appointees/Grievances, does not apply to appointees in this series.

the University. The Dean shall give the individual 30 (thirty) days written notice with a statement of the reason for the termination. APM - 145. Non-Senate Academic Appointees/Layoff and Involuntary Reduction in Time, and APM - 150, Non-Senate Academic Appointees/Corrective Action and Dismissal, do not apply to appointees in this

An appointee may present a written complaint about his or her appointment or early termination of the appointment to the Chancellor for administrative review. A complaint must be filed within 30 (thirty) calendar days from the date on-which the appointee knew, or could reasonably be expected to have known, of the event or action that gave rise to the complaint. The Chancellor shall consult with the appropriate University official, such as the department Chair or Dean, and shall make a written response to the appointee. The written response shall normally be made within 90 days of the receipt of the complaint. APM - 140. Non-Senate Academic Appointees/Grievances, does not apply to appointees in this series.

PPM 230-279-24 - Authority

series.

No appointment, reappointment or academic review action is final until there has been an academic review and the individual with final authority has approved the action.

The UC San Diego Authority and Review Chart sets forth the individual(s) and/or committees responsible for review, as well as the final authority for approval.

Notes: Heading is non-substantive. Substance of remaining deleted text appears in APM 279-20; discrepancies in authority addressed in PPM 230-279-24.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
7. Lecturer with Security of Employment (Teaching	APM 285-0 - Policy	PPM 230-285-0 – Policy
Professor) Series	a. Lecturer titles which have or lead to security of	PPM unnecessary; rely upon APM 285-0.
	employment are faculty positions designed to meet the long-	
a. Definition	term instructional needs of the University which cannot be	PPM 230-285-4 - Definition -
	best fulfilled by an appointee in the regular professorial	
Appointees in the Lecturer with Security of Employment (LSOE)	series.	a. These titles are assigned to individuals who engage in
series help to meet the long-term instructional needs of the	b. A budgeted FTE must be allocated for any appointee in this	teaching, professional activities, and University and public
University that cannot best be fulfilled by an appointee in the	series.	service.
Professor (Ladder-Rank) series. Appointees in this series		b. The Lecturer with Security of Employment series should not
engage in teaching, professional activities, and University and	285-4 Definition -	be confused with Regents' Lecturer (see APM - 290), or with
public service.	a. These titles are assigned to individuals who engage in	Lecturer and Senior Lecturer (see Memorandum of
	teaching, professional activities, and University and public	Understanding: Non-Senate Instructional Unit).
The Lecturer with Security of Employment series should not be	service.	c. Appointees in the Lecturer with Security of Employment
confused with Regents' Lecturers or the Lecturer and Senior	b. The Lecturer with Security of Employment series should not	series may use the working title "Teaching Professor," as
Lecturer series (covered by a Memorandum of Understanding),	be confused with Regents' Lecturer (see APM - 290), or with	indicated in PPM 230-285-8, below.
which are separate series.	Lecturer and Senior Lecturer (see Memorandum of	
	Understanding: Non-Senate Instructional Unit).	
Appointees in the Lecturer with Security of Employment series		
may use the working title "Teaching Professor," as indicated		
below.		

Notes: Headings are non-substantive.

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
b. Ranks	APM 285-8 - Titles	PPM 230-285-8 - Titles
The ranks in the Lecturer with Security of Employment series at	a. Titles in the Lecturer with Security of Employment series	a. Titles in the Lecturer with Security of Employment series
UC San Diego are:	are:	are:
Lecturer with Potential for Security of Employment (LPSOE)	(1) Lecturer with Potential for Security of Employment (PSOE)	(1) Lecturer with Potential for Security of Employment
(Assistant Teaching Professor)	(2) Senior Lecturer with Potential for Security of Employment	(LPSOE) (Assistant Teaching Professor)
Senior Lecturer with Potential for Security of	(PSOE)	
Employment (Senior-LPSOE) (Assistant Teaching Professor)	(3) Lecturer with Security of Employment (SOE)	(2) Senior Lecturer with Potential for Security of Employment
Lecturer with Security of Employment (LSOE) (Associate	(4) Senior Lecturer with Security of Employment (SOE)	(LPSOE) (Assistant Teaching Professor)
Teaching Professor)		
Senior Lecturer with Security of Employment (Senior LSOE)	b. A promotion is an advancement from one rank to a higher	(3) Lecturer with Security of Employment (LSOE) (Associate
(Teaching Professor)	rank within the Lecturer SOE series.	Teaching Professor)
	Upon promotion, a Lecturer PSOE becomes a Lecturer SOE,	
Lecturer PSOE and Senior Lecturer PSOE positions are "security	and a Senior Lecturer PSOE becomes a Senior Lecturer SOE. A	(4) Senior Lecturer with Security of Employment (Senior LSOE)
of employment–track" positions in the same way that the	Lecturer SOE may be promoted to Senior Lecturer SOE.	(Teaching Professor)
Assistant Professor position is a "tenure-track" position.		
Upon promotion, a Lecturer PSOE normally becomes a Lecturer		Lecturer PSOE and Senior Lecturer PSOE positions are "security
SOE, and a Senior Lecturer PSOE becomes a Senior Lecturer		of employment–track" positions in the same way that the
SOE. A Lecturer SOE may also be promoted to Senior Lecturer		Assistant Professor position is a "tenure-track" position.
SOE.		
		b. A promotion is an advancement from one rank to a higher
		rank within the Lecturer SOE series. Upon promotion, a Lecturer PSOE becomes a Lecturer SOE, and a Senior Lecturer
		PSOE becomes a Senior Lecturer SOE. A Lecturer SOE may be
		promoted to Senior Lecturer SOE.
		promoted to semior feeturer soci

Notes: Heading is non-substantive. Language in **blue** is from PPM 230-28. V. G.

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
c . Criteria for Appointment	APM 285-10 - Criteria	PPM 230-285-10. a.
A candidate for appointment in this series will be judged by the following criteria: • Teaching of truly exceptional quality and so specialized in character that it cannot be done with equal effectiveness by Professor (Ladder-Rank) faculty or by strictly temporary appointees • Professional achievement and activity; an appointee in the LSOE series is expected to maintain currency in the profession and pedagogy • University and public service • Educational leadership beyond the campus and contributions to instruction-related activities (i.e., conducting TA training, supervision of student affairs, development of instructional materials/multimedia)	a. A candidate for appointment, merit increase, or promotion in this series shall be judged by achievements in the following areas: teaching, professional achievement and activity, and University and public service. Criteria for examining achievement in these areas are set forth in APM - 210-3, Instructions to Review Committees Which Advise on Actions Concerning the Lecturer with Security of Employment (SOE) Series.	A candidate for appointment, merit increase, or promotion in this series shall be judged by the following criteria: • Teaching, of truly exceptional quality and so specialized in character that it cannot be done with equal effectiveness by Professor (Ladder-Rank) • Professional achievement and activity; ; an appointee in the LSOE series is expected to maintain currency in the profession and pedagogy • University and public service. • Educational leadership beyond the campus and contributions to instruction-related activities (i.e., conducting TA training, supervision of student affairs, development of instructional materials/multimedia) The departmental recommendation letter should state what the candidate's teaching load will be and how it compares with the normal load for professors in the department. Criteria for examining achievement in these areas are set forth in PPM 230-210-3, Instructions to Review Committees Which Advise on Actions Concerning the Lecturer with Security of Employment (SOE) Series.

Notes: Heading is non-substantive.

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
The candidate's experience and record of accomplishment will	285-8 - Titles	PPM 230-285-8 - Titles
determine the appropriate rank for appointment.	Titles in the Lecturer with Security of Employment series are:	a. Titles in the Lecturer with Security of Employment series
	(1) Lecturer with Potential for Security of Employment (PSOE)	are:
The rank of Senior Lecturer SOE may be assigned to an		(1) Lecturer with Potential for Security of Employment
appointee who provides services of exceptional value to the	(2) Senior Lecturer with Potential for Security of Employment	(LPSOE) (Assistant Teaching Professor)
University and whose excellent teaching and professional	(PSOE)	(2) Senior Lecturer with Potential for Security of Employment
accomplishments have made him or her a recognized leader in		(LPSOE) (Assistant Teaching Professor)
his or her professional field and/or in education.	(3) Lecturer with Security of Employment (SOE)	(3) Lecturer with Security of Employment (LSOE) (Associate
		Teaching Professor)
The rank of Senior LPSOE may be assigned to an appointee who	(4) Senior Lecturer with Security of Employment (Senior SOE)	(4) Senior Lecturer with Security of Employment (Senior LSOE)
has the potential to attain the accomplishments of a Senior		(Teaching Professor)
LSOE.		
	b. The title Senior Lecturer with Potential for Security of	PPM 230-285-10. b
Appointees in this series are not required to conduct research	Employment (PSOE) or Senior Lecturer with Security of	The title Senior Lecturer with Security of Employment (SOE)
and therefore must carry a heavier teaching load (up to six	Employment (SOE) may be assigned to an appointee who	may be assigned to an appointee who provides services of
courses per year) than those in the Professor series. The departmental recommendation letter should state what the	provides services of exceptional value to the University and	exceptional value to the University and whose excellent
candidate's teaching load will be and how it compares with the	whose excellent teaching and professional accomplishments have made him or her a recognized leader in his or her	teaching and professional accomplishments have made him or her a recognized leader in his or her professional field
normal load for professors in the department.	professional field and/or in education.	and/or in education. The rank of Senior LPSOE may be
normal load for professors in the department.	professional neta anayor in education.	assigned to an appointee who has the potential to attain the
		accomplishments of a Senior LSOE.
		decomplishments of a serior Essel.
		An appointee holding the title Lecturer PSOE or Senior Lecturer
		PSOE is eligible for reappointment, merit increase, and
		promotion. Decisions about reappointment, merit increase,
		and promotion of the appointee are based on careful reviews
		of the appointee's progress, promise, and achievement, and
		may be affected by fiscal and programmatic considerations.
		For merit advancements, there should be evidence of the
		professional achievement required for an equivalent salary in
		the Professor series.
		APM 285 – 17 - Terms of Service – Appointment Review
		The candidate's experience and record of accomplishment will
		determine the appropriate rank for appointment.
		···

Notes: Text in **blue** is from PPM230-28. V.G. a.

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
	APM 285-10 - Criteria	PPM 230-285-10. c - Criteria
Appointees in this series are not required to conduct research		PPM Unnecessary; rely upon APM 285-10. c.
and therefore must carry a heavier teaching load (up to six	c. Appointment and advancement of a part-time appointee	
courses per year) than those in the Professor series. The	with a title in this series shall depend on the quality of	PPM 230-285-20 Conditions of Employment
departmental recommendation letter should state what the	performance at a level of distinction comparable to that	
candidate's teaching load will be and how it compares with the	demanded of a full-time appointee; however, when	d. Since appointment to a title in this series does not imply
normal load for professors in the department.	circumstances warrant, a lesser rate of professional	the responsibility of engaging in research, an appointee will
	achievement and activity will be acceptable. Teaching	be assigned a heavier instructional load than that of an
A part-time appointment in this series will depend on	assignments and departmental, committee, and other service	appointee in the regular professorial series The
performance at a level of distinction comparable to that	should be in proportion to the percentage of time of the	departmental recommendation letter should state what the
demanded of a full-time appointee; however, when	position, but the same quality of performance is expected as	candidate's teaching load will be and how it compares with the
circumstances warrant it, a lesser rate of professional	for a full-time appointee.	normal load for professors in the department.
achievement and activity will be acceptable. Teaching		
assignments and departmental, campus, and other service	APM 285-20 Conditions of Employment	
should be in proportion to the percentage of time of the		
position, but the same quality of performance is expected as	d. Since appointment to a title in this series does not imply	
for a full-time appointee.	the responsibility of engaging in research, an appointee will	
	be assigned a heavier instructional load than that of an	
	appointee in the regular professorial series.	

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
d. Restrictions	APM 285-0 - Policy	PPM 230-285-0 - Policy
		PPM unnecessary; rely upon APM 230-285-0
A budgeted FTE must be allocated for any appointee in this	b. A budgeted FTE must be allocated for any appointee in this	
series.	series.	PPM 230-285-16 Restrictions
		The following restrictions apply to the use of titles in this
Normally, an appointment to this series is for full-time service	285-16 Restrictions	series:
to the University. An appointment for less than full-time		
service in this series may be authorized under appropriate	The following restrictions apply to the use of titles in this	a. Normally an appointment to this series is for full-time
circumstances, provided the Executive Vice Chancellor for	series:	service to the University; however, an appointment must be at
Academic Affairs specifically approves the arrangement as	a. Normally an appointment to this series is for full-time	least 51% time.
being in the best interests of the University based on the	service to the University.	
particular situation. However, an appointment must be at least		PPM 230-285-16. c
51% time.	c. An appointment for less than full-time service with a title in	PPM unnecessary; rely upon APM 285-16. c.
	this series may be authorized under appropriate	
Ordinarily, an appointment at less than full time will be limited	circumstances, provided the Chancellor specifically approves	
to cases in which the appointee's professional commitment is	the arrangement as being in the best interests of the	
to the University. In the rare case that an appointee has a	University based on the particular situation. Ordinarily, such	
professional commitment other than to the University, the	part-time appointments will be limited to cases in which the	
Executive Vice Chancellor must be assured that the appointee	appointee's professional commitment is to the University. In	
will be able to fulfill all the obligations entailed in the	the rare case that a part-time appointee has a professional	
University appointment.	commitment other than to the University, the Chancellor	
	must be assured that the appointee will be able to fulfill all	
	the obligations entailed in the University appointment.	

Notes: Heading is non-substantive.

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
In order for a candidate to be appointed at less than full time,	APM 285-16 – Restrictions	PPM 230-285-16.c, d, and e
the candidate must execute a written agreement that the		PPM unnecessary; rely upon APM 285-16. c, d, and e.
security of employment status and other conditions of the	cIn the future, the Chancellor is not obligated to increase	
appointment as described here are limited to the specified	the percentage of any part-time appointment, even if the	
percentage of time.	appointee and/or the department request such an increase.	
	The appointee shall execute a written agreement that the	
The agreement must be set forth in a letter from the Executive	security of employment status and other conditions of the	
Vice Chancellor advising the candidate that the appointment	appointment as described below are limited to the specified	
does not imply any future right to a full-time appointment with	percentage of time. The agreement shall be set forth in a	
security of employment. The letter should also state that the	letter from the Chancellor advising the individual that the	
rate at which credit for University service accrues for University	part-time appointment does not imply any future right to a	
retirement benefits may likewise be affected. The individual	full-time appointment with security of employment. The	
must sign and return a copy of the letter to indicate consent.	letter should also state that the rate at which credit for	
	University service accrues for University retirement benefits	
The University is not obligated to increase the percentage of	may likewise be affected. The individual must sign and return	
any appointment made at less than full time.	a copy of such letter to indicate consent.	
Any future voluntary permanent reduction in the percentage of	A voluntary permanent reduction in the percentage of time of	
time of the appointment will be subject to the same	the appointment shall be subject to the same restrictions as	
restrictions as stipulated above for an initial appointment at	stipulated above for an initial part-time appointment.	
less than full time.	d. Promotions, merit increases, and reappointments may be	
	made only within the limits of supporting funds.	
A registered student or candidate for a degree at UC San Diego		
or another campus of the University of California may not be	e. A registered student or candidate for a higher degree at the	
appointed to the Lecturer with Security of Employment series.	University of California is not eligible for appointment to a	
	title in this series.	

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
e. Terms of Service	285-17 Terms of Service–Appointment Review	PPM 230-285-17 - Terms of Service–Appointment Review
	a. Lecturer with Potential for Security of Employment (PSOE)	PPM unnecessary; rely upon APM 285-17.
i. Lecturer and Senior Lecturer with Potential for	and Senior Lecturer with Potential Security of Employment	
Security of Employment (PSOE)	(PSOE)	
Appointment or reappointment may be for a period not to	(1) Term of Appointment	
exceed two years, normally ending on the second June 30	Each appointment and reappointment is limited to a	
following the date of appointment or reappointment.	maximum term of two years.	
ii. Lecturer and Senior Lecturer with Security of		
Employment (SOE)	(2) Effective Date of Appointment	
	Rules concerning the effective date of appointments shall be	
Lecturers and Senior Lecturers with Security of Employment do	as stipulated in APM - 200-17; normally an appointment	
not have specified periods of service at rank and step;	period will coincide with the University's fiscal year of July 1	
however, they must be reviewed for salary advancement every	through June 30.	
two to four years, depending upon the rank and step in the		
Professor series to which their salary corresponds.		
	b. Lecturer with Security of Employment (SOE) and Senior	
All appointments to the ranks of Lecturer SOE and Senior	Lecturer with Security of Employment (SOE)	
Lecturer SOE are continuous until terminated by resignation,	All appointments and promotions to the ranks of Lecturer	
retirement, or dismissal. A Senior Lecturer SOE may be	SOE and Senior Lecturer SOE are continuous until terminated	
demoted to Lecturer SOE.	by resignation, retirement, or dismissal. A Senior Lecturer	
	SOE may be demoted to Lecturer SOE.	
	"An appointment with security of employment shall not be	
	terminated except for good cause after the opportunity for a	
	hearing before the properly constituted advisory committee	
	of the Academic Senate." (Regents' Standing Order 103.10).	

Notes: Headings are non-substantive. Substance of first paragraph of PPM 230-20. VII. A. 7. e. ii is addressed in Proposed PPM 23-285-18 – Salary (see following page).

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
f. Salary	APM 285-18 – Salary	PPM 230 285-18 - Salary
	The Office of the President publishes a salary range for this	The Office of the President publishes a salary range for this
The Office of the President publishes a salary range for this	series. The rate of advancement may be more variable, and	series. The rate of advancement may be more variable, and
series. The rate of advancement may be more variable and, in	in many cases slower, than for professorial positions.	in many cases slower, than for professorial positions.
many cases, slower than for professorial positions.		
	For a Lecturer SOE, the normal period of service before	Salaries for Lecturer PSOEs will normally begin in a range
Salaries for Lecturer PSOEs will normally begin in a range	review for advancement for a merit increase is three years.	approximately equivalent to that for Assistant Professors, with
approximately equivalent to that for Assistant Professors, with	The period of service in the rank of Lecturer SOE may be of	academic review occurring every two years. The salary for a
academic review occurring every two years. The salary for a	indefinite duration. Promotion to Senior Lecturer SOE is not	Senior Lecturer PSOE must be equal to or above that of a
Senior Lecturer PSOE must be equal to or above that of a	normally expected, but may occur when warranted. Review	Professor, Step I.
Professor, Step I.	for promotion to the Senior Lecturer SOE title will normally	
	occur only after a minimum of six years in the title of Lecturer	Salaries for Lecturer SOEs normally begin in a range
Salaries for Lecturer SOEs normally begin in a range	SOE.	approximately equivalent to that for Associate Professors, with
approximately equivalent to that for Associate Professors, with	Senior Lecturer SOE titles should be paid at a level no less	academic review occurring every two years. If a Lecturer SOE is
academic review occurring every two years. If a Lecturer SOE is	than Professor, Step I. Normally, an appointee shall be	being paid at a level equivalent to the salary of a Professor, the
being paid at a level equivalent to the salary of a Professor, the	reviewed every three years for a merit increase, until the	academic review will occur every three or four years.
academic review will occur every three or four years.	salary is equivalent to that of Professor Step V. Service at	The mode dieferminate to the mode of Leatures COF many hard
	that level and higher may be of indefinite duration, and	The period of service in the rank of Lecturer SOE may be of indefinite duration. Promotion to Senior Lecturer SOE is not
	review for advancement will not usually occur after less than	normally expected, but may occur when warranted. Review
	four years.	for promotion to the Senior Lecturer SOE title will normally
		occur only after a minimum of six years in the title of Lecturer
		SOE.
		SOE.
		Senior Lecturer SOE titles should be paid at a level no less
		than Professor, Step I. Normally, an appointee shall be
		reviewed every three years for a merit increase, until the
		salary is equivalent to that of Professor Step V. Service at
		that level and higher may be of indefinite duration, and
		review for advancement will not usually occur after less than
		four years.

Notes: Heading is non-substantive.

Present		Proposed
PPM 230-20. VII. A. 7 – Lecturer with Security of Employment	APM 285 – Lecturer with Security of Employment Series	PPM 230-285 – Lecturer with Security of Employment
(Teaching Professor) Series		(Teaching Professor) Series
f. Salary	APM 285-18 – Salary	PPM 230 285-18 - Salary
Senior Lecturer SOEs may be appointed with a salary level	The Office of the President publishes a salary range for this	
above the top of the salary range, upon evidence of great	series. The rate of advancement may be more variable, and	Senior Lecturers SOE of the highest distinction, whose work
distinction, recognized nationally and/or internationally, in the	in many cases slower, than for professorial positions.	has been nationally or internationally acclaimed, and who
areas of professional achievement and educational leadership,		demonstrate a level of distinction equivalent to that required
teaching, and University and public service. In these cases, the	For a Lecturer SOE, the normal period of service before	of Distinguished Professors in the areas of professional
departmental recommendation letter must provide an analysis	review for advancement for a merit increase is three years.	achievement and educational leadership, teaching, and
of the candidate's achievements throughout his or her career	The period of service in the rank of Lecturer SOE may be of	University and public service are eligible for salaries above the
and evidence of work of great distinction, and the appointment	indefinite duration. Promotion to Senior Lecturer SOE is not	top of the range. In these cases, the departmental
file must include letters from external referees.	normally expected, but may occur when warranted. Review	recommendation letter must provide an analysis of the
	for promotion to the Senior Lecturer SOE title will normally	candidate's achievements throughout his or her career and
The honorary title "Distinguished Senior Lecturer with Security	occur only after a minimum of six years in the title of Lecturer	evidence of work of great distinction. Mere length of service
of Employment" may be conferred upon Senior LSOEs with a	SOE.	and continued good performance at the top of the salary range
salary above the top of the range who demonstrate a level of	Senior Lecturer SOE titles should be paid at a level no less	are not a justification for further salary advancement. The
distinction equivalent to that required of Distinguished	than Professor, Step I. Normally, an appointee shall be	academic review file must reflect a critical career review.
Professors.	reviewed every three years for a merit increase, until the	
	salary is equivalent to that of Professor Step V. Service at	Except in rare and compelling cases, advancement to a base
	that level and higher may be of indefinite duration, and	salary above the top of the salary range should not occur after
	review for advancement will not usually occur after less than	less than four years at the top of the salary range. Further,
	four years.	acceleration to this high level should be a rare event requiring
		evidence of extraordinary performance beyond the already
	Senior Lecturers SOE of the highest distinction, whose work	exceptional standard required for advancement to the top of
	has been internationally acclaimed, are eligible for salaries	the range.
	above the top of the range., For a Lecturer SOE, the normal	
	period of service before review for advancement for a merit	Files proposing a full merit advancement to a base salary above
	increase is three years.	the top of the salary range, or a full merit advancement further
		above the top of the salary range, must demonstrate
		exemplary performance in all areas (teaching, service,
		educational development and professional competence and
		activity).
		The honorary title "Distinguished Senior Lecturer with Security
		of Employment" may be conferred upon Senior LSOEs with a
		salary above the top of the range who demonstrate a level of
		distinction equivalent to that required of Distinguished
		Professors. APM 285-18
Notes: Language in Proposed PPM 230-285-18 is a combination of	of language from PPM 230-20, VII, A. 7, f and PPM 230-28, V. G. d.	

Notes: Language in Proposed PPM 230-285-18 is a combination of language from PPM 230-20. VII. A. 7. f and PPM 230-28. V. G. d.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

	vith Security of Employment ofessor) Series of Employment
g. Conditions of Employment APM 285-20 Conditions of Employment a. Part-time Lecturers PSOE and part-time Senior Lecturers PSOE are not members of the Academic Senate. PPM 230-285-20 - Conditions of g. A candidate for appointment becturers PSOE and full-time Senior Lecturers PSOE are members of the Academic Senate.	
a. Part-time Lecturers PSOE and part-time Senior Lecturers This series does not accord tenure but provides security of employment. PSOE are not members of the Academic Senate. Full-time Lecturers PSOE and full-time Senior Lecturers PSOE are members of the Academic Senate. Use of the Academic Senate in the Academic S	of Employment
This series does not accord tenure but provides security of employment. PSOE are not members of the Academic Senate. Full-time Lecturers PSOE and full-time Senior Lecturers PSOE are members of the Academic Senate. Ph.D. degree or equivalent.	,
employment. Lecturers PSOE and full-time Senior Lecturers PSOE are members of the Academic Sentate. Ph.D. degree or equivalent.	
members of the Academic Sentate.	t to this series must possess a
Full time appointment in this series conveys membership in the	
Academic Senate. Appointment in this series at less than full b. Part-time Lecturers SOE and part-time Senior Lecturers SOE	
time does not convey membership in the Academic Senate. are not members of the Academic Senate. Lecturers SOE and	
Senior Lecturers SOE who are full-time appointees are	
A candidate for appointment to this series must possess a members of the Academic Senate. (See Regents' Standing	
Ph.D. degree or equivalent. Order 105.1(a).)	
Appointees in this series are not eligible for sabbatical leave, c. An appointee to this series may be assigned to teach	
but are eligible for leave with pay in accordance with PPM 230 courses at any level.	
10, Section II L, Other Leaves with Pay.	
d. Since appointment to a title in this series does not imply	
the responsibility of engaging in research, an appointee will	
be assigned a heavier instructional load than that of an	
appointee in the regular professorial series.	
e. An appointee with a title in this series is not eligible to	
apply for sabbatical leave. (APM - 740)	
f. An appointee with a title in this series is eligible for leave	
with pay (APM - 758) or without pay (APM - 759), when the	
Chancellor determines that the leave is in the interest of the	
University. The Chancellor may approve a leave of absence	
with pay for twelve months or less.	
with pay for twelve months or less.	

Notes: Heading is non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

BOID Text = Existing APIVI language

Present	APM	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series	APIVI	PPM 230-281 – Professor of Practice Series
8. Professor of Practice	n/a	PPM 230-281-4 - Definition
a. Definition Appointees in the Professor of Practice series are distinguished professionals, either practicing or retired, with specific expertise in their fields. Professors of Practice, though leaders in their fields, do not have traditional academic		a. Appointees in the Professor of Practice series are distinguished professionals, either practicing or retired, with specific expertise in their fields. Professors of Practice, though leaders in their fields, do not have traditional academic backgrounds.
backgrounds. Professors of Practice provide students and faculty additional opportunities to interact with and to benefit from the presence of experienced professionals who have distinguished practical		Professors of Practice provide students and faculty additional opportunities to interact with and to benefit from the presence of experienced professionals who have distinguished practical accomplishments in their fields.
accomplishments in their fields. Professors of Practice primarily contribute to teaching and/or research programs by providing faculty, undergraduate students, and graduate students with a deeper understanding of the practical applications of a particular field of study, and help promote the integration of academic scholarship with practical experience. Professors of Practice teach courses, advise, and collaborate in areas directly related to their specific expertise and unique professional experience. Professors of Practice may also contribute to the less traditional research		Professors of Practice primarily contribute to teaching and/or research programs by providing faculty, undergraduate students, and graduate students with a deeper understanding of the practical applications of a particular field of study, and help promote the integration of academic scholarship with practical experience. Professors of Practice teach courses, advise, and collaborate in areas directly related to their specific expertise and unique professional experience. Professors of Practice may also contribute to the less traditional research and scholarly mission of the University and/or provide service to the University based upon their practical professional experience.
and scholarly mission of the University and/or provide service to the University based upon their practical professional experience.		Appointees in the Professor of Practice series may contribute predominantly to the University's instructional program, with lesser contributions to the University's research and/or creative
Appointees in the Professor of Practice series may contribute predominantly to the University's instructional program, with lesser contributions to the University's research and/or creative programs; or, they may contribute primarily to the University's research and/or creative programs, and have limited responsibility in teaching. In all cases, however, successful reappointment and/or advancement in the		programs; or, they may contribute primarily to the University's research and/or creative programs, and have limited responsibility in teaching. In all cases, however, successful reappointment and/or advancement in the Professor of Practice series is contingent upon documented contributions in all four criteria as listed above (professional competence and activity, teaching, research and/or creative activity, and service).
Professor of Practice series is contingent upon documented contributions in all four criteria as listed above (professional competence and activity, teaching, research and/or creative activity, and service).		b. The Visiting Professor of Practice title is used to designate one who is appointed temporarily to perform the duties of the Professor of Practice series, and who holds, is on leave from, or is retired from the professional position that is the basis for qualification in the series.

Notes: PPM 230-20 VII A. 8 (Professor of Practice) and PPM 230-20. VII A. 9 (Visiting Professor of Practice) have been merged into Proposed PPM 230-281 – Professor of Practice Series. Language in Proposed PPM 230-281-4. b is from PPM 230-20. VII A. 9 a.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	АРМ	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series		PPM 230-281 – Professor of Practice Series
b. Ranks The titles in the Professor of Practice series at UC San Diego are: Professor of Practice Visiting Professor of Practice [Note: Although both titles are subject to the same appointment criteria, Visiting Professor of Practice appointments are temporary. The policy for Visiting Professors of Practice is provided in Section VII.A.11 below.]		PPM 230-281-8- Types a. The titles (and ranks) in the Professor of Practice series at UC San Diego are: Professor of Practice Visiting Professor of Practice

Notes: PPM 230-20 VII A. 8 (Professor of Practice) and PPM 230-20. VII A. 9 (Visiting Professor of Practice) have been merged into Proposed PPM 230-281 – Professor of Practice Series. Deleted language in PPM 230-20. VII A. 8. b is redundant due to merger of the two policies.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series	APIVI	PPM 230-28-10 – Professor of Practice Series/Criteria
c. Criteria for Appointment A candidate for appointment in this series will be judged by the following criteria:	n/a	a. Criteria for appointment, advancement and reappointment in this series are:
 Professional competence and activity Potential for excellent teaching contributions Potential for contributions to the research and/or creative mission of the University, with emphasis on professional practice and leadership contributions Potential for service contributions Potential for service contributions Evaluation of the candidate with respect to these criteria should take into account the nature of the University assignment of duties and responsibilities, which must be clearly explained in the departmental or ORU recommendation letter. 1. Professional competence and activity Professional competence and activity and exemplary professional practice and leadership in the field should be evaluated by comparison to peers in the field and with regard to the viewpoints, skills, and experience the candidate will bring to the teaching mission (including research training). Credentials from practice should be established and documented, with emphasis on eminence, innovation, rigor, and depth.		 Professional competence and activity Excellent teaching contributions Contributions to the research and/or creative mission of the University, with emphasis on professional practice and leadership contributions Service contributions Evaluation of the candidate with respect to these criteria should take into account the nature of the University assignment of duties and responsibilities, which must be clearly explained in the departmental or ORU recommendation letter. The criteria for appointment as a Visiting Professor of Practice are the same as those for the regular Professor of Practice title. Professional competence and activity Professional practice and leadership in the field should be evaluated by comparison to peers in the field and with regard to the viewpoints, skills, and experience the appointee brings to the teaching mission (including research training). Credentials from practice should be established and documented, with emphasis on eminence, innovation, rigor, and depth.

Notes: PPM 230-VII A. 8 (Professor of Practice) and PPM 230-VII A. 9 (Visiting Professor of Practice) have been merged into Proposed PPM 230-281 – Professor of Practice Series. Language in Proposed PPM 230-281-4. a concerning appointment criteria for Visiting Professors of Practice is from PPM 230-20 VII A. 9 b. Language in blue is from PPM 230-28.-V. F.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	APM	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series	APIVI	PPM 230-28-10 – Professor of Practice Series/Criteria
Potential for excellent teaching contributions The anticipated teaching contributions must be discussed in detail. Particularly, the program requirements addressed by	n/a	2. Teaching of truly exceptional quality and so specialized in character that it cannot be done with equal effectiveness by ladder-rank faculty members or by strictly temporary appointees.
the candidate should be explained, including why they are important to the quality of the UC San Diego program, how the candidate is unusually highly qualified to contribute this teaching, and how the area is unsuited to teaching by the tenured faculty, Lecturers with Security of Employment, or Lecturers (Unit 18).		Appointees in the Professor of Practice series teach primarily at the graduate level. Instruction at the undergraduate level is permissible when an appointee's individual expertise and professional skills warrant such a teaching assignment; however, it is not expected that Professors of Practice teach core courses at the undergraduate level.
The teaching requirements may be satisfied by meaningful engagement in and significant contributions to the graduate or undergraduate instructional program, including efforts in the research and professional training of students. Normally, the candidate will teach at least at the upper division level and		The teaching requirements may be satisfied by meaningful engagement in and significant contributions to the graduate or undergraduate instructional program, including efforts in the research and professional training of students, and/or the development and instruction of specialized courses.
generally at the graduate level.		At the time of appointment, the anticipated teaching contributions must be discussed in detail. Particularly, the program requirements addressed by the candidate should be explained, including why they are important to the quality of the UC San Diego program, how the candidate is unusually highly qualified to contribute this teaching, and how the area is unsuited to teaching by the tenured faculty, Lecturers with Security of Employment, or Lecturers (Unit 18).

Notes: Heading is non-substantive. Language in last sentence replaced with substantively equivalent language from PPM 230-28. V. F. Language in blue is from PPM 230-28.-V. F.

Present	АРМ	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series		PPM 230-28-10 – Professor of Practice Series/Criteria
3. Potential for contributions to the research and/or creative mission of the University, with emphasis on professional practice and leadership contributions	n/a	3. Contributions to the research and/or creative mission of the University, with emphasis on professional practice and leadership contributions.
The candidate should have an eminent reputation for superior accomplishments and creative contributions within his or her field, and these should serve as the basis for a detailed discussion of the candidate's potential for contributions to the University's teaching and research/creative mission. The individual will normally have a leadership role in the field and/or in a relevant professional organization. The degree of his or her success achievement in practical endeavors must be described.		Candidates proposed for appointment in the series should have an eminent reputation for superior accomplishments and creative contributions within his or her field, and these should serve as the basis for a detailed discussion of the candidate's potential for contributions to the University's teaching and research/creative mission. The individual will normally have a leadership role in the field and/or in a relevant professional organization. The degree of his or her success achievement in practical endeavors must be described.
4. Potential service contributions The appointee's potential service contributions to the department, the school, the campus, the University, and the public must be discussed in detail. Service activities should be related to the candidate's professional expertise and achievement.		4. Service contributions The appointee's potential service contributions to the department, the school, the campus, the University, and the public must be discussed in detail at the time of appointment. Service activities should be related to the candidate's professional expertise and achievement.

Notes: Heading is non-substantive

Present	ADM	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series	APM	PPM 230-28-10 – Professor of Practice Series/Criteria
	n/a	b. Standards for Reappointment and/or Advancement
		At the time of review, the department must demonstrate that the appointee has maintained a significant presence in the department during all periods of active service. Active and meaningful participation and excellence with respect to the duties assigned upon appointment are essential for reappointment and eligibility for a merit increase. The department must fully document the appointee's contributions and demonstrate the quality of work performed and its impact on the department. A change of duties to a different mixture from those within the above categories may be requested as part of consideration for reappointment.
		At the time of review, the department must demonstrate the appointee's continued trajectory of professional competence and activity, exemplary professional practice, and leadership in the field.
		The departmental recommendation letter must <u>also</u> provide a description of service activities and an analysis of the quality of this service, paying particular attention to that service which is directly related to the appointee's professional expertise and achievement.
		Professional activity, teaching, and creative contributions may differ from standard ladder-rank professorial activities, and can also be judged on the basis of professional competence, intellectual contribution, originality, and the total value of the appointee's engagement with the department. Evaluation of the candidate with respect to these criteria should take into account the nature of the University assignment of duties and responsibilities.
		In all cases, however, successful reappointment and/or advancement in the Professor of Practice series is contingent upon documented contributions in all four criteria as listed above (professional competence and activity, teaching, research and/or creative activity, and service).

Notes: Language in **blue** is from PPM 230-28. V. F.

Present	APM	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series	APIVI	PPM 230-281 – Professor of Practice Series
d. Restrictions Faculty in the Professor of Practice series	n/a	PPM 230-281-16 Restrictions
may serve full time or part time, and with or without salary.		a. <u>Professor of Practice</u>
Salaried Professors of Practice may be appointed up to 100% time, but are normally appointed at 50% time or less. If		Appointments in the Professor of Practice series must be supported by non-state funds.
appointed at 100% time, it is expected that the appointee's full professional commitment will be to the University. When proposing a salaried appointment in the Professor of Practice series, the department must clearly articulate the		2. The number of Professors of Practice within a department cannot exceed one eighth of the number of ladder-rank faculty. Likewise, the number of Professors of Practice within a division or ORU cannot exceed one-eighth of the number of ladder-rank faculty.
candidate's expected contributions and specifically discuss how these contributions justify appointment at the proposed percentage of effort. The department must further articulate the expected impact of the candidate's expected contributions		3. Salaried Professors of Practice are subject to the restrictions set forth in APM 025, Conflict of Commitment and Outside Activities of Faculty Members.
to the department and explain the manner in which the candidate's engagement with the department will be		b. <u>Visiting Professor of Practice</u>
commensurate with the percentage of effort of the appointment.		Visiting titles at UC San Diego are not intended for candidates who are under consideration for or whom the department plans to propose for a permanent appointment
Salaried Professors of Practice are subject to the restrictions		If an academic appointee with a Visiting Professor of Practice
set forth in APM 025, Conflict of Commitment and Outside		title is later considered for transfer to the regular Professor of
Activities of Faculty Members. A Professor of Practice		Practice title, the proposal for such transfer should be treated
appointed at greater than 50% time may serve a maximum of six consecutive years in the series.		as a new appointment subject to full customary review.

Notes: First two paragraphs and last sentence appear in Proposed PPM 230-281-17, Terms of Service on next page. PPM 230-20. VII A. 8 (Professor of Practice) and PPM 230-20. VII A. 9 (Visiting Professor of Practice) have been merged into Proposed PPM 230-281 - Language in PPM 230-281-16. b is from PPM 230-20. VII A. 9 c.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADM	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series	APM	PPM 230-281 – Professor of Practice Series
e. Terms of Service An appointment or reappointment as	n/a	PPM 230-280-17 - Terms of Service
Professor of Practice may be for a period not to exceed three		a. Professor of Practice
years, normally ending on the third June 30 following the date of appointment or reappointment. Appointment or reappointment may be for a shorter duration.		1. Appointment or reappointment in the Professor of Practice series must have a specified ending date.
Appointment or reappointment in the Professor of Practice series must have a specified ending date.		2. An appointment or reappointment as Professor of Practice may be for a period not to exceed three years, normally ending on the third June 30 following the date of appointment or reappointment. Appointment or reappointment may be for a shorter duration.
		3. Faculty in the Professor of Practice series may serve full time or part time, and with or without salary. Salaried Professors of Practice may be appointed up to 100% time, but are normally appointed at 50% time or less. If appointed at 100% time, it is expected that the appointee's full professional commitment will be to the University.
		4. A Professor of Practice appointed at greater than 50% time may serve a maximum of six consecutive years in the series.
		b. <u>Visiting Professor of Practice</u> Visiting Professor of Practice appointments may be made for a period of up to one year. The total period of service as Visiting Professor of Practice may not exceed two consecutive years

Notes: Language in PPM 230-281-17. a.3 and a.4 is from PPM 230-20. VII A. 8 d. on previous page. PPM 230-20. VII A. 8 (Professor of Practice) and PPM 230-20. VII A. 9 (Visiting Professor of Practice) have been merged into Proposed PPM 230-281 – Language in PPM 230-281-16. b is from PPM 230-20. VII A. 9 d.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Notes: Heading is non-substantive. Language in blue is from PPM 230-28. V. F. PPM 230-20. VII A. 8 (Professor of Practice) and PPM 230-20. VII A. 9 (Visiting Professor of Practice) have been merged into Proposed PPM 230-281 - Language in PPM 230-281-18. b. 2 is from PPM 230-20. VII A. 9. e.

Present	APM	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series	APIVI	PPM 230-281 – Professor of Practice Series
g. Conditions of Employment	n/a	PPM 230-281-20 - Conditions of Employment
This series does not accord tenure or security of employment.		a. This series does not accord tenure or security of employment.
This series does not convey membership in the Academic Senate.		b. This series does not convey membership in the Academic Senate.
Appointees in this series are subject to APM 137, Non-Senate Academic Appointees/Term Appointment.		c. Appointees in this series are subject to APM 137, Non-Senate Academic Appointees/Term Appointment.
Appointees in this series are not eligible for sabbatical leave, but are eligible for leave with pay in accordance with PPM 230-10, Section II L, Other Leaves with Pay. The number of Professors of Practice within a department		d. Appointees in this series are not eligible for sabbatical leave; however, appointees not in Visiting titles are eligible for leave with pay in accordance with APM 758 Other Leaves with Pay.
cannot exceed one eighth of the number of ladder-rank faculty. Likewise, the number of Professors of Practice within a division or ORU cannot exceed one-eighth of the number of ladder-rank faculty.		PPM 230-281-24 - Academic File Review and Final Authority No appointment, reappointment or academic review action is final until there has been an academic review and the individual with final authority has approved the action.
		The UC San Diego Authority and Review Chart sets forth the individual(s) and/or committees responsible for review, as well as the final authority for approval.
		PPM 230-281-80 - Procedures [Professor of Practice Implementation Guidelines/APS Appointment and Advancement Instructions]

Present		Proposed
PPM 230-20. VII. A. 9 – Visiting Professor of Practice Series	APM	PPM 230-281 – Professor of Practice Series
Visiting Professor of Practice a. Definition The Visiting Professor of Practice title is used to designate one who is appointed temporarily to perform the duties of the Professor of Practice series, and who holds, is on leave from, or is retired from the professional position that is the basis for qualification in the series. b. Criteria The criteria for appointment as a Visiting Professor of Practice are the same as those for the regular Professor of Practice title. The departmental recommendation letter should clearly state that the appointment is for a limited duration, and it should describe clearly the special expertise that the visitor brings to the campus.	n/a	PPM 230-281-4 - Definition b. The Visiting Professor of Practice title is used to designate one who is appointed temporarily to perform the duties of the Professor of Practice series, and who holds, is on leave from, or is retired from the professional position that is the basis for qualification in the series. PPM 230-281-10 - Criteria a The criteria for appointment as a Visiting Professor of Practice
c. Restrictions If an academic appointee with a Visiting Professor of Practice title is later considered for transfer to the regular Professor of Practice title, the proposal for such transfer should be treated as a new appointment subject to full customary review. Visiting titles at UC San Diego are not intended for candidates who are under consideration for or whom the department plans to propose for a permanent appointment. d. Terms of Service Visiting Professor of Practice appointments may be made for a period of up to one year. The total period of service as Visiting Professor of Practice may not exceed two consecutive years.		are the same as those for the regular Professor of Practice title. PPM 230-281-16 - Restrictions b. Visiting Professor of Practice Visiting titles at UC San Diego are not intended for candidates who are under consideration for or whom the department plans to propose for a permanent appointment If an academic appointee with a Visiting Professor of Practice title is later considered for transfer to the regular Professor of Practice title, the proposal for such transfer should be treated as a new appointment subject to full customary review. PPM 230-280-17 - Terms of Service b. Visiting Professor of Practice Visiting Professor of Practice appointments may be made for a period of up to one year. The total period of service as Visiting Professor of Practice may not exceed two consecutive years

Notes: PPM 230-20. VII A. 8 (Professor of Practice) and PPM 230-20. VII A. 9 (Visiting Professor of Practice) have been merged into Proposed PPM 230-281. Refer to disposition of PPM 230-20. VII, A. 8 (in preceding pages) for placement of language from PPM 230-20. VII A. 9 in respective proposed sections of PPM 230-281.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM 281 – Professor of Practice Series	Proposed
PPM 230-20. VII. A. 8 – Professor of Practice Series	APINI 281 – Professor of Practice Series	PPM 230-281 – Professor of Practice Series
e. Salary The salary paid to a Visiting Professor of Practice will be at a negotiated annual rate based upon, but not necessarily equivalent to, his or her professional income, and consistent with the service rendered. The departmental recommendation letter must clearly justify the salary level recommended. The minimum pay level for a Visiting Professor of Practice is no less than that of Professor, Step I. The full		PPM 230-281-18 - Salary a. The salary paid to a Professor of Practice or Visiting Professor of Practice will be at a negotiated annual rate based upon, but not necessarily equivalent to, the appointee's professional income, and consistent with the service rendered. The departmental recommendation letter must clearly justify the salary level recommended.
range of allowable salaries for appointees in the Visiting Professor of Practice title is listed in Table 50 of the Academic Salary Scales located on the Academic Personnel Services Web Site. Appointments in the Visiting Professor of Practice title must be supported by non-state funds.		The minimum pay level for the Professor of Practice series is no less than that of Professor, Step I. The full range of allowable salaries for appointees in the Professor of Practice series is listed in Table 50 of the Academic Salary Scales located on the Academic Personnel Services Web Site.
Salaries paid to appointees in the Visiting Professor of Practice title are fixed and not subject to adjustment by any general increase that may be approved by the Regents of the University of California.		b. <u>Salary Increases</u> 2. <u>Visiting Professor of Practice</u>
f. Conditions of Employment Visiting appointments do not accord tenure or security of employment. Visiting appointments do not convey membership in the		Salaries paid to appointees in the Visiting Professor of Practice title are fixed and not subject to adjustment by any general increase that may be approved by the Regents of the University of California.
Academic Senate.		PPM 230-281-20 - Conditions of Employment
		 a. This series does not accord tenure or security of employment. b. This series does not convey membership in the Academic Senate.

Notes: PPM 230-20. VII A. 8 (Professor of Practice) and PPM 230-20. VII A. 9 (Visiting Professor of Practice) have been merged into Proposed PPM 230-281. Refer to disposition of PPM 230-20. VII, A. 8 (in preceding pages) for placement of language from PPM 230-20. VII A. 9 in respective proposed sections of PPM 230-281.

Present		Proposed
PPM 230-20. VII. A. 9. Lecturer and Senior Lecturer Series (Unit 18)	APM 283 – Lecturer and Senior Lecturer	PPM 230-283 – Lecturer and Senior Lecturer (Unit 18) Series
9. Lecturer and Senior Lecturer Series (Unit 18)	APM 283-4 Definition	PPM 230-283-4 Definition
	a. The title Lecturer, whether used as an only title or as an	PPM unnecessary; rely upon APM 283-4.
Appointees in this series are contracted for certain teaching	additional title, shall be assigned to a professionally qualified	
duties and are not under consideration for appointment in the	appointee not under consideration for appointment in the	PPM 230-283-14 - Eligibility
Professor series.	professorial series (in contrast to the usual expectation of	The terms and conditions of appointment in the Lecturer and
	Acting appointees), whose services are contracted for certain	Senior Lecturer series are covered by a Memorandum of
The terms and conditions of appointment in the Lecturer and	teaching duties, often for limited periods or for part-time.	Understanding (MOU) entered into by the Regents of the
Senior Lecturer series are covered by a Memorandum of		University of California and the University Council, American
Understanding (MOU) entered into by the Regents of the		Federation of Teachers (UC-AFT).
University of California and the University Council, American		
Federation of Teachers (UC-AFT).		
Additional information about the Lecturer Series is available on		
the UC San Diego Academic Personnel Web site.		

Notes: Heading and last sentence are non-substantive.

Present		Proposed
DDM 220 20 VIII A 10 Lesturer Misselleneous Dout Time	APM 289 – Guest Lecturers	PPM 230-289- Guest Lecturers,
PPM 230-20. VII. A. 10 – Lecturer, Miscellaneous Part Time		(Including Lecturer, Miscellaneous Part Time)
10. Lecturer, Miscellaneous Part Time	APM 289-6 Responsibility	PPM 230- 289-4 – Definition
	In the capacity as a University administrative officer, the	Individuals who will participate in the instructional program for
This title is appropriate for individuals who are being proposed	department chairperson must establish procedures to insure	a short period of time (i.e., two weeks or less in a quarter) and
to teach a course or courses for more than two weeks in a	that the chair will be notified about any intended use of guest	do not have full or partial responsibility for a course may be
quarter, but less than a full quarter, who do not hold a title	lecturers, and the chairperson must decide whether or not	eligible for payment as Guest Lecturers. These are individuals
with the University, who are brought to the University for their	the participation of an individual proposed as a guest lecturer	who do not hold titles with the University but who are brought
expertise in a given subject, and who are paid a "By	is of such a nature as to require appointment to a position	to the University for their expertise in given subjects.
Agreement" (BYA) salary.	with an appropriate instructional title. If the department	
	chairperson determines that such an appointment is	The Lecturer, Miscellaneous Part-Time title, Lecturer,
	necessary, then the guest lecturer shall not participate in the	Miscellaneous Part Time is appropriate for individuals who are
	presentation of the course unless the chairperson	being proposed to teach a course or courses for more than two
	recommends the appointment and the appointment is	weeks in a quarter, but less than a full quarter, who do not
	approved, after appropriate review, by the Chancellor or the	hold a title with the University, who are brought to the
	Chancellor's representative.	University for their expertise in a given subject, and who are
		paid a "By Agreement" (BYA) salary.
	The department chairperson is responsible for the	
	maintenance of records and preparation of reports on which	PPM 230-289-6 – Responsibility
	to base periodic administrative review of the use of guest	APM 289-6
	lecturers.	

Notes: Heading is non-substantive. The title, Lecturer, Miscellaneous Part Time is within the Guest Lecturer series; there is no APM corollary for this title. Language in Blue is from PPM 230-20 VII. -E. 5.

Present		Proposed
PPM 230-20. VII. B. 1. Professional Research	APM 310- Professional Research Series	PPM 230-310 - Professional Research
(Research Scientist) Series/Definition		(Research Scientist) Series
1. Professional Research (Research Scientist) Series	APM 310-4 - Definition	PPM 230-310-4 - Definition
, , ,	APM 310-4 - Definition a. The Professional Research series is used for appointees who engage in independent research equivalent to that required for the Professor series and not for appointees whose duties are limited to making significant and creative contributions to a research project or to providing technical assistance to a research activity. Appointees with Professional Research titles do not have teaching responsibilities. b. Appointees can with campus approval be Principal Investigators and have the major responsibility and leadership for their research programs. Appointments in this series may also be made to individuals who are not Principal Investigators, if they meet the research qualifications and demonstrate the accomplishment and the independence of research equivalent to that required for the Professorial ranks. For example, these individuals may be funded from a large center or collaborative program grant on which many independent investigators are working, or they may hold a Visiting title. The ability to secure independent funding does not automatically qualify individuals for appointment to the Professional Research series. c. Appointees may serve full-time, part-time, or without salary, provided they are actively engaged on a research project in accordance with APM - 310-4-b.	,
	d. Professional Research titles may be supported by State	series. c. Appointees may serve full-time, part-time, or without salary,
	and/or non-State funds.	provided they are actively engaged on a research project in accordance with APM - 310-4-b.
		d. Professional Research titles may be supported by State and/or non-State funds.

Notes: Headings are non-substantive. Substance of all deleted text appears in Proposed PPM 230-310-4.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present		Proposed
PPM 230-20. VII. B. 1. Professional Research (Research Scientist) Series/Definition	APM 230- Visiting Appointments	PPM 230-230- Visiting Appointments
An appointment as a Visiting Research Scientist may be made	APM 230-4 Definition and Policy	PPM 230-230-4 – Definition and Policy
for an established scholar who has a permanent position at a	a. The Visiting prefix is used to designate one who:	PPM unnecessary; rely upon APM 230-4.
university, college, or research institute, who is engaged in a	(1) is appointed temporarily to perform the duties of the title	
UC San Diego research program, and who has no teaching	to which the prefix is attached; and	PPM 230-230-10 - Criteria
responsibilities. Such an appointment normally is made at the	(2) either has held, is on leave from, or is retired from an	PPM unnecessary; rely upon APM 230-10.
same rank and salary as the home institution appointment and	academic or research position at another educational	
for a period of up to one year.	institution, or, alternatively, whose research, creative	PPM 230-230-17 - Terms of Service
	activities or professional achievement makes a Visiting	PPM unnecessary; rely upon APM 230-17.
	appointment appropriate	
	b. The Visiting prefix may be attached to titles in any of the	
	following series: Professional Research	
	c. When a title with the Visiting prefix is assigned to a faculty	
	member on leave or retired from another educational	
	institution, the title will usually be the same as the	
	individual's title at the home educational institution, with	
	exceptions when connotations differ (e.g., Reader or Tutor in	
	a British university).	
	APM 230-10 - Criteria	
	The criteria for evaluation of a candidate for appointment	
	with a Visiting title shall be the same as for the corresponding	
	regular title. Because the appointment is temporary,	
	reasonable flexibility may be employed in the application of	
	these criteria.	
	APM 230-17 - Terms of Service	
	Each appointment or reappointment with a Visiting title shall	
	be for a specified term not to exceed one year. The total	
	period of consecutive service with a Visiting title shall not	
	exceed two years, unless a longer period is approved by the Chancellor.	

Notes: Substance of all deleted text appears in APM 230.

Present		Proposed
PPM 230-20. VII. B. 1. Professional Research	APM 310- Professional Research Series	PPM 230-310 - Professional Research
(Research Scientist) Series/Definition		(Research Scientist) Series
On occasion, a Research Scientist whose full-time salary is	APM 310-16 Restrictions	PPM 230-310-16 Restrictions
administered by the University participates in the instructional	a. Appointees in this series who teach must hold concurrently	a. A Research Scientist funded entirely from extramural funds
program. In order to engage in formal instruction and/or	an appropriate faculty title, following campus review	is not permitted to be an officer of instruction in a regularly
significant participation in the instructional program, the	procedures for such appointment.	scheduled course.
individual must be appointed in a salaried instructional title.	b. The appointment letter shall set forth any funding	
The combined percentage of appointment cannot exceed	requirements for the position.	In order to engage in formal instruction and/or significant
100%. Appointees also may be appointed to and perform		participation in the instructional program, the individual must
services in a non-salaried instructional title. For example, a		be appointed in a salaried instructional title paid from state
non-salaried instructional title may be accorded for an		funds for the proportion of time spent on teaching. The
occasional lecture or seminar dealing with the research being		combined percentage of appointment cannot exceed 100%.
sponsored by the funding agency. A non-salaried instructional		
title also is required for a Research Scientist to supervise a		Appointees also may be appointed to and perform services in a
doctoral thesis, and the thesis should be related to the		non-salaried instructional title. For example, a non-salaried
investigator's line of research.		instructional title may be accorded for an occasional lecture or
		seminar dealing with the research being sponsored by the
Appointees totally funded from extramural sources may also		funding agency. A non-salaried instructional title also is
supervise the activities of Research Assistants or other		required for a Research Scientist to supervise a doctoral thesis,
students if the supervision is directly connected with the		and the thesis should be related to the investigator's line of
objectives of the grant award		research.
		Appointees totally funded from extramural sources may also
		supervise the activities of Research Assistants or other
		students if the supervision is directly connected with the
		objectives of the grant award.
		b. The appointment letter shall set forth any funding
		requirements for the position.
		c. A registered student or candidate for a degree at UC San
		Diego or another campus of the University of California is not
		eligible for appointment in the Research Scientist series.

Notes: To avoid redundancy, language in deleted sentence has been replaced with language from PPM 230-20.VII. B. 1. d, which is substantively equivalent. Language in Proposed PPM 230-310-16. c. is also from PPM 230-20.VII. B. 1. d.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present		Proposed
PPM 230-20. VII. B. 1. Professional Research	APM 310- Professional Research Series	PPM 230-310 - Professional Research
(Research Scientist) Series		(Research Scientist) Series
b. Ranks	APM 310-4 – Definition	PPM 230-310-8 - Types of Appointments
	The ability to secure independent funding does not	PPM unnecessary; rely upon APM 310-8.
The ranks in the Research Scientist series at UC San Diego are:	automatically qualify individuals for appointment to the	
	Professional Research series.	PPM 230-310-10 - Criteria
Assistant Research Scientist	APM 310-8 - Types of Appointments	A candidate for a title in this series must have earned a
Associate Research Scientist	a. Titles (and ranks) in this series are:	doctorate or its equivalent. The Chancellor may grant an
Research Scientist	(1) Assistant Research (e.g., Physicist)	exception to this requirement.
	(2) Associate Research (e.g., Physicist)	
c. Criteria for Appointment	(3) Research (e.g., Physicist)	A candidate for appointment, reappointment, merit increase,
A candidate for appointment in this series will be judged by the		or promotion in this series shall be judged by the criteria
following criteria:	APM 310-10 - Criteria	specified below:
 Research qualifications and accomplishments 	A candidate for a title in this series must have earned a	a. Research qualifications and accomplishments equivalent to
equivalent to those for the Professor series.	doctorate or its equivalent. The Chancellor may grant an	those for the Professor series
 Professional competence and activity equivalent to 	exception to this requirement.	b. Professional competence and activity equivalent to those
those for the Professor series.	A candidate for appointment, reappointment, merit increase,	for the Professor series
 University and/or public service. 	or promotion in this series shall be judged by the criteria	c. University and/or public service
Assistant Research Scientists are not required to	specified below:	An Assistant Research (e.g., Physicist) is not required to
participate in service activities. Associate Research	a. Research qualifications and accomplishments equivalent to	participate in service activities. An Associate Research (e.g.,
Scientists and Research Scientists are expected to	those for the Professor series	Physicist) and a Research (e.g., Physicist) are expected to
engage in University and/or professional service,	b. Professional competence and activity equivalent to those	engage in University and/or public service, within the
within the constraints of the applicable funding	for the Professor series	constraints of the applicable funding source(s). This service
source(s). This service requirement may be	c. University and/or public service	requirement may be interpreted flexibly; service activities
interpreted flexibly; service activities should be	An Assistant Research (e.g., Physicist) is not required to	should be focused on the professional development of the
focused on the professional development of the	participate in service activities. An Associate Research (e.g.,	appointee, such as service on research review boards. If there
appointee, such as service on research review	Physicist) and a Research (e.g., Physicist) are expected to	are limitations on potential service contributions due to
boards. If there are limitations on potential service	engage in University and/or public service, such as service on	constraints imposed by a funding source, this should be
contributions due to constraints imposed by a	research review boards.	discussed.
funding source, this should be discussed.		An appointee in this series must demonstrate continuous and
	An appointee in this series must demonstrate continuous and	effective engagement in independent and creative research
An appointee in this series must demonstrate continuous and	effective engagement in independent and creative research	activity of high quality and significance, equivalent to that
effective engagement in independent and creative research	activity of high quality and significance, equivalent to that	expected of the Professor series. Proposed merit increases
activity of high quality and significance, equivalent to that	expected of the Professor series. Proposed merit increases	and promotions in the Professional Research series shall be
expected of the Professor series.	and promotions in the Professional Research series shall be	reviewed with the same rigor accorded to proposed merits
The ability to secure funding does not automatically qualify an	reviewed with the same rigor accorded to proposed merits	and promotions in the Professor series. See APM - 210-1.

and promotions in the Professor series. See APM - 210-1.

Notes: Heading is non-substantive. Substance of deleted text appears in APM 310-8 and APM 310-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

individual for appointment to a Research Scientist title.

Present		Proposed
PPM 230-20. VII. B. 1. Professional Research	APM 310- Professional Research Series	PPM 230-310 - Professional Research
(Research Scientist) Series		(Research Scientist) Series
d. Restrictions	APM 310-16 - Restrictions	PPM 230-310-16 Restrictions
	a. Appointees in this series who teach must hold concurrently	a. A Research Scientist funded entirely from extramural funds
An appointee in this series who carries a significant teaching	an appropriate faculty title, following campus review	is not permitted to be an officer of instruction in a regularly
load must concurrently hold an appropriate instructional title,	procedures for such appointment.	scheduled course.
following campus review procedures for such appointment. A	b. The appointment letter shall set forth any funding	
registered student or candidate for a degree at UC San Diego or	requirements for the position.	In order to engage in formal instruction and/or significant
another campus of the University of California is not eligible for		participation in the instructional program, the individual must
appointment in the Research Scientist series.		be appointed in a salaried instructional title paid from state
A Research Scientist funded entirely from extramural funds is		funds for the proportion of time spent on teaching. The
not permitted to be an officer of instruction in a regularly		combined percentage of appointment cannot exceed 100%.
scheduled course. In such cases, the researcher must be		
appointed to a salaried instructional title and paid from state		Appointees also may be appointed to and perform services in a
funds for the proportion of time spent on teaching.		non-salaried instructional title. For example, a non-salaried
		instructional title may be accorded for an occasional lecture or
		seminar dealing with the research being sponsored by the
		funding agency. A non-salaried instructional title also is
		required for a Research Scientist to supervise a doctoral thesis,
		and the thesis should be related to the investigator's line of
		research.
		Appointees totally funded from extramural sources may also
		supervise the activities of Research Assistants or other
		students if the supervision is directly connected with the
		objectives of the grant award.
		b. The appointment letter shall set forth any funding
		requirements for the position.
		c. A registered student or candidate for a degree at UC San
		Diego or another campus of the University of California is not
		eligible for appointment in the Research Scientist series.

Notes: To avoid redundancy, language in deleted sentence has been replaced with language from PPM 230-20.VII. B. 1. a, which is substantively equivalent.

Present		Proposed
PPM 230-20. VII. B. 1. Professional Research	APM 310- Professional Research Series	PPM 230-310 - Professional Research
(Research Scientist) Series		(Research Scientist) Series
e. Terms of Service	APM 310-17 - Terms of Service	PPM 230-310-17 - Terms of Service
		a. An appointment or reappointment to the title of Assistant
Appointment or reappointment as Assistant Research Scientist	a. An appointment or reappointment to the title of Assistant	Research (e.g., Physicist) shall have a specified ending date.
may be for a period not to exceed two years, normally ending	Research (e.g., Physicist) shall have a specified ending date.	For written notification, see APM - 137-17.
on the second June 30 following the date of appointment or	For written notification, see APM - 137-17.	b. An appointment or reappointment to the title of Associate
reappointment. An appointment or reappointment may be for		Research (e.g., Physicist) or Research (e.g., Physicist) should
a shorter term.	b. An appointment or reappointment to the title of Associate	be proposed with a specified ending date. For written
	Research (e.g., Physicist) or Research (e.g., Physicist) may be	notification, see APM - 137-17.
Appointment or reappointment as Associate Research Scientist	made in one of two ways:	Appointment or reappointment with no specified ending date
or Full Research Scientist should be proposed with a specified	(1) With a specified ending date	(indefinite) may only be made when there is a reasonable
ending date. Appointment or reappointment may be for a	For written notification, see APM - 137-17.	expectation of long-term funding.
shorter term than the maximum.	(2) With no specified ending date	Non-salaried appointments and reappointments in the
	An appointment with no specified ending date should be	Research Scientist series must be proposed with specified
Appointment or reappointment with no specified ending date	made only when there is a reasonable expectation of long-	ending dates.
(indefinite) may only be proposed when there is a reasonable	term funding.	The appointee shall be notified in writing that the
expectation of long-term funding.	The appointee shall be notified in writing that the	appointment does not carry either tenure or security of
	appointment does not carry either tenure or security of	employment.
Non-salaried appointments and reappointments in the	employment.	For provisions concerning termination see APM - 310-20-c.
Research Scientist series must be proposed with specified	For provisions concerning termination see APM - 310-20-c.	c. Appointments and reappointments may have shorter terms
ending dates.	c. Appointments and reappointments may have shorter terms	than the maximums described below. The normal periods of
	than the maximums described below. The normal periods of	service at each step in this series coincide with those of the
Refer to the University of California Academic Salary Scales for	service at each step in this series coincide with those of the	Professor series as described in APM - 220-18-b.
information on the normal years at rank and step.	Professor series as described in APM - 220-18-b.	(1) An appointment or reappointment in the Assistant
	(1) An appointment or reappointment in the Assistant	Research (e.g., Physicist) rank shall be for a period of two
Research Scientists are to be provided use of space and	Research (e.g., Physicist) rank shall be for a period of two	years or less
facilities during their appointment periods. Space should be	years or less.	e. Rules concerning effective dates of appointments are set
made available in accordance with departmental or ORU		forth in APM - 200-17, except that an appointment period
guidelines used to assign research space. The assignment of	e. Rules concerning effective dates of appointments are set	normally will coincide with the University's fiscal year of July
permanent space is not required.	forth in APM - 200-17, except that an appointment period	1 through June 30 or with the end date of funding. The
	normally will coincide with the University's fiscal year of July	effective date of a promotion or merit increase is normally
	1 through June 30 or with the end date of funding. The	July 1. However, exceptions may be granted by the
	effective date of a promotion or merit increase is normally	Chancellor. (See APM - 310-24.)
	July 1. However, exceptions may be granted by the	f. Research Scientists are to be provided use of space and
	Chancellor. (See APM - 310-24.)	facilities during their appointment periods. Space should be
		made available in accordance with departmental or ORU
		guidelines used to assign research space. The assignment of
Notes: Coond to lost navagraph is non substantive Substance of	<u> </u>	permanent space is not required.

Notes: Second to last paragraph is non-substantive. Substance of deleted text appears in APM 310-17.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present		Proposed
PPM 230-20. VII. B. 1. Professional Research	APM 310- Professional Research Series	PPM 230-310 - Professional Research
(Research Scientist) Series		(Research Scientist) Series
f. Salary	APM 310-18 - Salary	PPM 230-310-18 - Salary
	a. Authorized salary scales are issued by the Office of the	a. Authorized salary scales are issued by the Office of the
Salary scales for this series are issued by the Office of the	President.	President.
President. New appointees are normally paid at the minimum	b. For off-scale salaries, see APM - 620.	
salary rate for the rank to which they are appointed. Salary		New appointees are normally paid at the minimum salary rate
increases are based on merit. The normal period of service		for the rank to which they are appointed. Salary increases are
prescribed for each salary level does not preclude more rapid		based on merit. The normal period of service prescribed for
advancement in cases of exceptional merit, nor does it		each salary level does not preclude more rapid advancement in
preclude less rapid advancement.		cases of exceptional merit, nor does it preclude less rapid
		advancement.
Research Scientists of the highest distinction, whose work has		
been nationally or internationally acclaimed, may be appointed		Research Scientists of the highest distinction, whose work has
with salaries above the top of the salary scale. The honorary		been nationally or internationally acclaimed, may be appointed
title "Distinguished Research Scientist" may be conferred upon		with salaries above the top of the salary scale. The honorary
Research Scientists with a salary above the top of salary scale		title "Distinguished Research Scientist" may be conferred upon
who demonstrate a level of distinction equivalent to that		Research Scientists with a salary above the top of salary scale
required of Distinguished Professors.		who demonstrate a level of distinction equivalent to that
		required of Distinguished Professors.
		b. For off-scale salaries, see APM – 620

Notes: Heading and first sentence are non-substantive.

Present		Proposed
PPM 230-20. VII. B. 1. Professional Research	APM 310- Professional Research Series	PPM 230-310 - Professional Research
(Research Scientist) Series		(Research Scientist) Series
g. Conditions of Employment	APM 310-10 - Criteria	PPM 230-310-10 – Criteria
	A candidate for a title in this series must have earned a	PPM unnecessary; rely upon APM 310-10
This series does not accord tenure or security of employment.	doctorate or its equivalent. The Chancellor may grant an	
	exception to this requirement.	PPM 230-310-20 – Conditions of Employment
This series does not convey membership in the Academic		PPM unnecessary; rely upon APM 310-20
Senate.	APM 310-20 Conditions of Employment	
	a. Appointees to this series are not members of the Academic	
A candidate for appointment in this series must possess a Ph.D.	Senate.	
degree or equivalent.		
	b. Neither tenure nor security of employment is acquired by	
Appointees in this series are subject to APM 137, Non-Senate	appointment to a title in this series.	
Academic Appointees/Term Appointment.		
	c. Expiration of an appointment, layoff, and termination	
Appointees in this series are not eligible for sabbatical leave,	(1) Appointments which have specific ending dates are	
but are eligible for leave with pay in accordance with PPM 230	subject to APM - 137 (Non-Senate Academic	
10, Section II L, Other Leaves with Pay.	Appointees/Term Appointment). For layoff or involuntary	
	reduction in time before the end date, see APM - 145. For	
	dismissal for unsatisfactory performance before the end date,	
	see APM - 150.	
	d. An appointee with a title in this series is eligible for leave	
	with pay under APM - 758 when the leave is in the interest of	
	the University and to the extent that funds are available in	
	the source(s) from which the salary is paid.	
	Appointees are not eligible for sabbatical leave (APM - 740).	

Notes: Heading is non-substantive. Substance of deleted text appears in APM 310-10 and APM 310-20.

Present	ADM 211 Duplock (o.g. Calentist) Covins	Proposed
PPM 230-20. VII. B. 2. Project Scientist Series/Definition	APM 311– Project (e.g., Scientist) Series	PPM 230-311 – Project (e.g., Scientist) Series
a. Definition	APM 311-4 - Definition	PPM 230-311-4 - Definition
	a. Project (e.g., Scientist) series titles are given to those	PPM unnecessary; rely upon APM 230-311-4.
Appointees in the Project Scientist series make significant and	appointees who make significant and creative contributions	
creative contributions to a research or creative project in an	to a research or creative project in any academic discipline.	
academic discipline.	Appointees with Project (e.g., Scientist) titles may engage in	
	University and public service. They do not have teaching	
Appointees in this series are normally either ongoing members	responsibilities.	
of research teams or are employed for a limited period of time	b. Appointees in this series may be ongoing members of a	
to contribute high level skills to specific research programs.	research team or may be employed for a limited period of	
Appointees in this series may engage in University and public	time to contribute high-level skills to a specific research or	
service. They do not have teaching responsibilities.	creative program.	
	c. Appointees in this series are not required to carry out	
The Project Scientist series differs from the Research Scientist	independent research or develop an independent research	
series in that appointees in the Project Scientist series need not	reputation. Ordinarily, appointees in Project (e.g., Scientist)	
demonstrate the same leadership ability and capacity for fully	series titles will carry out research or creative programs with	
independent research required of Research Scientists and	supervision by a member of the Professor or Professional	
Professors. Normally, Project Scientists carry out research or	Research series.	
creative programs with supervision by a member of the	d. The Project (e.g., Scientist) series differs from the	
Professor or Research Scientist series.	Professional Research series in that the former need not	
	demonstrate the same capacity for fully independent	
The Project Scientist series differs from the Specialist series in	research or research leadership required of the Professor	
that Project Scientists are expected to have a broader range of	series and Professional Research series.	
knowledge and competency and a higher level of	e. Appointees in the Project (e.g., Scientist) series are	
independence than Specialists.	expected to have a broader range of knowledge and	
	competency and a higher level of independence than	
	appointees in the Specialist series, whose appointment and	
	advancement depend on the technical contributions that they	
	make to the work of the research team.	

Notes: Heading is non-substantive. Substance of deleted text appears in APM 311-4.

Present	ADM 220 Visiting Appaintments	Proposed
PPM 230-20. VII. B. 2. Project Scientist Series/Definition	APM 230- Visiting Appointments	PPM 230-230- Visiting Appointments
	APM 230-4 Definition and Policy	PPM 230-230-4 – Definition and Policy
	a. The Visiting prefix is used to designate one who:	PPM unnecessary; rely upon APM 230-4.
	(1) is appointed temporarily to perform the duties of the title	
An appointment as a Visiting Project Scientist may be made for	to which the prefix is attached; and	PPM 230-230-10 - Criteria
an established scholar who has a permanent position at a	(2) either has held, is on leave from, or is retired from an	PPM unnecessary; rely upon APM 230-10.
university, college, or research institute, who is engaged in a	academic or research position at another educational	
UC San Diego research program, and who has no teaching	institution, or, alternatively, whose research, creative	PPM 230-230-17 - Terms of Service
responsibilities. Such-appointments normally are made at the	activities or professional achievement makes a Visiting	PPM unnecessary; rely upon APM 230-17.
same rank and salary as the home institution appointment and	appointment appropriate	
for a period of up to one year.		
	b. The Visiting prefix may be attached to titles in any of the	
	following series: Project Scientist.	
	c. When a title with the Visiting prefix is assigned to a faculty	
	member on leave or retired from another educational	
	institution, the title will usually be the same as the	
	individual's title at the home educational institution, with	
	exceptions when connotations differ (e.g., Reader or Tutor in	
	a British university).	
	APM 230-10 - Criteria	
	The criteria for evaluation of a candidate for appointment	
	with a Visiting title shall be the same as for the corresponding	
	regular title. Because the appointment is temporary,	
	reasonable flexibility may be employed in the application of	
	these criteria.	
	Treat different	
	APM 230-17 - Terms of Service	
	Each appointment or reappointment with a Visiting title shall	
	be for a specified term not to exceed one year. The total	
	period of consecutive service with a Visiting title shall not	
	exceed two years, unless a longer period is approved by the	
	Chancellor.	
<u> </u>	I.	

Notes: Substance of deleted text appears in APM 230-4, APM 230-10 and APM 230-17.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADM 211 Project (o.g. Scientist) Sovies	Proposed
PPM 230-20. VII. B. 2. Project Scientist Series	APM 311– Project (e.g., Scientist) Series	PPM 230-311 – Project (e.g., Scientist) Series
b. Ranks	APM 311-8 - Types of Appointments	PPM 230-311-8 - Types of Appointments
	a. Titles (and ranks) in this series are:	PPM unnecessary; rely upon APM 311-8.
The ranks in the Project Scientist series at UC San Diego are:	(1) Assistant Project (e.g., Scientist)	
	(2) Associate Project (e.g., Scientist)	PPM 230-311-10 - Criteria
Assistant Project Scientist	(3) Project (e.g., Scientist)	PPM unnecessary; rely upon APM 311-10.
Associate Project Scientist		
Project Scientist	APM 311-10 Criteria	
	The candidate for a title in this series must have earned a	
c. Criteria for Appointment	doctorate or its equivalent. The Chancellor may grant an	
	exception to this requirement.	
A candidate for appointment in this series will be judged by his	A candidate for appointment, reappointment, merit increase,	
or her ability to make significant, original and creative	or promotion in this series shall be judged by the criteria	
contributions to a research program or project. University and	specified below:	
public service are encouraged, but not required.	a. Demonstrated significant, original, and creative	
	contributions to a research or creative program or project	
	b. Professional competence and activity	
	Appointees in this series need not demonstrate the same	
	independence or scholarly breadth as members of the	
	Professor or Professional Research series. University and	
	public service are encouraged but not required.	

Notes: Substance of deleted text in PPM 230-20. VII. B. 2. b. appears in APM 311-8. PPM language in PPM 230-20. VII. B. 2. c. does not include "professional competence and activity" among the criteria; reverting to APM language for compliance.

Present	ADM 211 Project (o.g. Scientist) Sovies	Proposed
PPM 230-20. VII. B. 2. Project Scientist Series	APM 311– Project (e.g., Scientist) Series	PPM 230-311 – Project (e.g., Scientist) Series
d. Restrictions	APM 311-4 - Definitions	APM 311-4 - Definitions
	f. An appointee in the Project (e.g., Scientist) series does not	f. An appointee in the Project (e.g., Scientist) series may not
Project Scientists may not serve as Principal Investigators, but	usually serve as a Principal Investigator. See campus policies	serve as a Principal Investigator but may serve as Co-Principal
may serve as Co-Principal Investigators with members of the	for Principal Investigator and Co-Principal Investigator status.	Investigators with members of the Professor or Research
Professor or Research Scientist series.	For titles that do not automatically qualify as Principal	Scientist series.
	Investigator or Co-Principal Investigator, the Chancellor may	For Project Scientists who demonstrate strong potential for
An appointee in this series who carries a significant teaching	grant an exception. Serving as a Principal Investigator is not	independent research, the Vice Chancellor for Research Affairs
load must concurrently hold an appropriate instructional title,	required or expected for an appointment, merit increase, or	will consider requests from department chairs for exceptions
following campus review procedures for such appointments.	promotion.	to the Principal Investigator eligibility policy.
	The designation as Principal Investigator does not in itself	
For Project Scientists who demonstrate strong potential for	justify an appointment to the Professional Research series.	Serving as a Principal Investigator is not required or expected
independent research, the Vice Chancellor for Research Affairs		for an appointment, merit increase, or promotion.
will consider requests from department chairs for exceptions		The designation as Principal Investigator does not in itself
to the Principal Investigator eligibility policy.	APM 311-16 - Restrictions	justify an appointment to the Professional Research series.
	a. Appointees in this series who teach must hold concurrently	
The award of Principal Investigator status does not in itself	an appropriate faculty title, following campus review	
justify a change in series to the Research Scientist series.	procedures for such appointment.	APM 311-16 - Restrictions
		PPM unnecessary; rely upon APM 311-16.
	b. The appointment letter shall set forth any funding	
	requirements for the position.	

Notes: Heading is non-substantive. Substance of deleted text in appears in APM 311-4 and APM 311-16.

PPM 230-20. VII. B. 2. Project Scientist Series e. Terms of Service Appointment or reappointment as Assistant Project Scientist may be for a period not to exceed two years, normally ending on the second June 30 following the date of appointment may be for a shorter term. Appointment or reappointment as Associate or Full Project Scientist series should be proposed with a specified ending date. Appointment or reappointment as Associate or Full Project Scientist ittle with no specific ending date. The appointment in the Appointment in the Appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the appointment ends at the specified date. See APM - 137. When there is a reasonable expectation of long-term funding, the Chancellor, by exception, may make an appointment in the Associate Project (e.g., Scientist) and Project (e.g., Scientist) and Project (e.g., with no specific ending date. The appointment does not carry tenur.	
Appointment or reappointment as Assistant Project Scientist may be for a period not to exceed two years, normally ending on the second June 30 following the date of appointment or reappointment may be for a shorter term. Appointment or reappointment as Associate or Full Project Appointment or reappointment as Associate or Full Project Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the appointment in the appointment as a specific period and that the appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. The appointment in the Project (e.g., Scientist) series shall have a specified ending date. See APM - 137. When there is a reasonable expectation of long-term funding, the Chancellor, by exception, may make an appointment in the Associate Project (e.g., Scientist) and Project (e	eries
Appointment or reappointment as Assistant Project Scientist may be for a period not to exceed two years, normally ending on the second June 30 following the date of appointment or reappointment are reappointment or reappointment or reappointment or reappointment or reappointment or reappointment as Associate or Full Project Appointment or reappointment as Associate or Full Project Scientist) series shall have a specified ending date. The appointment is for a specific period and that the appointment ends at the specified date. See APM - 137. When there is a reasonable expectation of long-term funding, the Chancellor, by exception, may make an appointment in the Associate Project (e.g., Scientist) and Project (e.g., with no specific ending date. The appointment shall be advised in writing that the appointment is a specific period and that the appointment ends at the specified date. See APM - 137. When there is a reasonable expectation of long-term funding, the Chancellor, by exception, may make an appointment in the Associate Project (e.g., Scientist) and Project (e.g., with no specific ending date. The appointment ends at the specified date. See APM - 137. When there is a reasonable expectation of long-term funding, the Chancellor, by exception, may make an appointment in the Associate Project (e.g., Scientist) and Project (e.g., with no specific ending date. The appointment ends at the specified date. See APM - 137. When there is a reasonable expectation of long-term funding, the Chancellor, by exception, may make an appointment in the Associate Project (e.g., Scientist) and Project (e.g., with no specific ending date. The appointment ends at the specific period and that the appointment in the appointment in the Associate Project (e.g., Scientist) and Project (e.g., with no specific ending date.	
Appointment or reappointment with no specified ending date (indefinite) may only be proposed when there is a reasonable expectation of long term funding. Refer to the University of California Academic Salary Scales for information on the normal years at rank and step. Project Scientists normally will be provided use of research laboratory space by the faculty member(s) or Research Scientists with whom they are working. In unusual cases, department chairs may assign departmental space to Project Scientists. Shall be advised in writing that the appointment does not carry tenure or security of employment. Non-salaried appointments in the Project Excientist series must be proposed with a specified ending date. Non-salaried appointments may have shorter terms than the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the maximums described below. (1) An appointment or reappointment in the Assistant Project (e.g., Scientist) and the project (e.g., Scientist)	tee.g., The intment is for the specified m funding, the nt in the Scientist) title e advised in e or security of the Project ding date. ter terms than ant Project ars or less. with the used in insistent with Scientist), tt (e.g., lightly higher.), Step VI, may tist), Step II. s are set forth d normally will brough June 30 of a wever, the APM - 311- research the Scientists ortment chairs
Chancellor. (See APM - 311-24)	

Notes: Heading is non-substantive. Substance of deleted text appears in APM

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADBA 244 Project to a Scientist Sovice	Proposed
PPM 230-20. VII. B. 2. Project Scientist Series	APM 311- Project (e.g., Scientist) Series	PPM 230-311 – Project (e.g., Scientist) Series
f. Salary	APM 311-18 Salary	PPM 230-311-18 - Salary
Salary scales for this series are issued by the Office of the	Authorized salary scales are issued by the Office of the	Authorized salary scales are issued by the Office of the
President. New appointees are normally paid at the minimum	President.	President.
salary rate for the rank to which they are appointed. Salary	For off-scale salaries, see APM - 620.	New appointees are normally paid at the minimum salary rate
increases are based on merit. The normal period of service		for the rank to which they are appointed. Salary increases are
prescribed for each salary level does not preclude more rapid		based on merit. The normal period of service prescribed for
advancement in cases of exceptional merit, nor does it		each salary level does not preclude more rapid advancement in
preclude less rapid advancement.		cases of exceptional merit, nor does it preclude less rapid
		advancement.
		For off-scale salaries, see APM-620

Notes: Heading is non-substantive. Substance of deleted text appears in APM 311-18.

Present	ADB// 244 Project (o. a. Cojoutist) Covice	Proposed
PPM 230-20. VII. B. 2. Project Scientist Series	APM 311– Project (e.g., Scientist) Series	PPM 230-311 – Project (e.g., Scientist) Series
g. Conditions of Employment	APM 311-10 - Criteria	PPM 230-311-10 – Criteria
	A candidate for a title in this series must have earned a	PPM unnecessary; rely upon APM 311-10
This series does not accord tenure or security of employment.	doctorate or its equivalent. The Chancellor may grant an	
	exception to this requirement.	PPM 230-311-20 – Conditions of Employment
This series does not convey membership in the Academic		PPM unnecessary; rely upon APM 311-20
Senate.		
	APM 311-20 Conditions of Employment	
A candidate for appointment in this series must possess a Ph.D.	a. Appointees to this series are not members of the Academic	
degree or equivalent.	Senate.	
	b. Neither tenure nor security of employment is acquired by	
Appointees in this series are subject to APM 137, Non-Senate	appointment to a title in this series.	
Academic Appointees/Term Appointment.		
	e. An appointment which has a specific ending date is subject	
Appointees in this series are not eligible for sabbatical leave,	to APM - 137 (Non-Senate Academic Appointees/Term	
but are eligible for leave with pay in accordance with PPM 230-	Appointment).	
10, Section II L, Other Leaves with Pay.		
	f. An appointee with a title in this series is eligible for leave	
	with pay under APM - 758 when the leave is in the interest of	
	the University and to the extent that funds are available in	
	the source(s) from which the salary is paid.	
	Appointees are not eligible for sabbatical leave (APM - 740).	

Notes: Heading is non-substantive. Substance of deleted text appears in APM 311-10 and APM 311-20.

Present	ADM 220 Constellat Contac	Proposed
PPM 230-20. VII. B. 3. Specialist Series	APM 330- Specialist Series	PPM 230-330 – Specialist Series
3. Specialist Series	APM 330-4 - Definition	PPM 230-330-4 – Definition
	The Specialist series is used for academic appointees who are	PPM unnecessary; rely upon APM 330-4.
a. Definition	engaged in any specialized research, professional activity, and	
	University and/or public service and who do not have any	PPM 230-330-8 - Types
Appointees in the Specialist series engage in research in	formal teaching responsibilities. Specialists are expected to	PPM unnecessary; rely upon APM 330-4.
specialized areas, make contributions to a research project,	use their professional expertise to make scientific and	
and have no teaching responsibilities.	scholarly contributions to the research enterprise of the	
	University and to achieve recognition in the professional and	
Most Specialists are appointed to provide special skills,	scientific community. Specialists may participate in	
experience, and knowledge for research projects. A Specialist	University and/or public service depending upon funding	
provides considerable independent input into the planning and	source and the duties required by the job description for the	
execution of research; however, he or she generally works	position.	
under the direction of a member of the Professor or Research		
Scientist series.	The Specialist series, the Specialist in the Agricultural	
	Experiment Station, and the Specialist in the Scripps	
b. Ranks	Institution of Oceanography are the same title series,	
The weaks in the Considiat series at UC Con Diagonary	differing in their source of funding. Specialists in the	
The ranks in the Specialist series at UC San Diego are:	Agricultural Experiment Station must follow the guidelines for	
Junior Specialist	appointments in the Agricultural Experiment Station.	
Assistant Specialist	APM 330-8 - Types	
Associate Specialist	Appointment, reappointment, and promotion in this series	
Specialist	may be made to the ranks and steps listed below based on	
Specialist	such criteria as level of expertise and independence required	
	for the position, professional competence, the complexity of	
	the research responsibilities (for example, possible eligibility	
	to serve as principal investigator), the potential for	
	intellectual/scientific contributions to the field, the scope of	
	professional activities and University and public service:	
	, ,	
	a. Junior Specialist, Step I – II	
	b. Assistant Specialist, Step I – III	
	c. Associate Specialist, Step I – IV	
	d. Specialist, Step I – V	

Notes: Headings are non-substantive. Substance of deleted text appears in APM 330-4 and APM 330-8.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADMA 220 Constallat Costa (Orthoria	Proposed
PPM 230-20. VII. B. 3. Specialist Series	APM 330- Specialist Series/Criteria	PPM 230-330 – Specialist Series/Criteria
c. Criteria for Appointment	APM 330-10 - Criteria	PPM 230-330-10 – Criteria
	A candidate for appointment or advancement in this series is	PPM unnecessary; rely upon APM 330-10.
A candidate for appointment in this series will be judged by the	evaluated using a process of academic peer review according	
following criteria:	to the following guidelines for specialized research,	
Desferons of accessible an established access	professional competence and activity, and, if appropriate,	
Performance of research in specialized areas	University and/or public service. The degree of responsibility	
Professional competence and activity	in each criteria is dependent on multiple factors, including	
University and/or public service	funding source for the position and level of independence required to fulfill the duties of the position.	
	a. Performance in Research	
	Specialists must be continuously and effectively engaged in	
	research activity of scholarly quality and significance in the	
	defined area of expertise and specialization. All specialists	
	are judged on performance in research. Evidence may include	
	one or more of the following:	
	(1) Letters from collaborators or principal investigators	
	documenting that work performed by the Specialist	
	contributed to published research	
	(2) Recognized expertise, including formal documentation of	
	intellectual effort, presentation of research at	
	regional/national meetings, creative contributions to	
	intellectual property (e.g., patents), eligibility to serve as	
	principal investigator, and/or invitations to participate in	
	research projects	
	(3) Documentation of effective planning and execution of	
	research projects	
	(4) Publications on which the Specialist is an author or that	
	credit the Specialist in the acknowledgement section of the work	
	(5) Active dissemination of information through training,	
	presentations, or other means stemming from the Specialist's	
	research.	
	1	

Notes: Heading is non-substantive. PPM 230-20.VII. B. 3 has not been updated since APM 330 was revised in 2015. APM 330-10 is substantively equivalent to PPM 230-20.VII. B. 3.c., but provides greater detail. Reverting to APM language to update policy with additional clarification.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADM 220 Consistint Coving / Cuitouin	Proposed
PPM 230-20. VII. B. 3. Specialist Series	APM 330- Specialist Series/Criteria	PPM 230-330 – Specialist Series/Criteria
c. Criteria for Appointment	APM 330-10 - Criteria	PPM 230-330-10 – Criteria
		PPM unnecessary; rely upon APM 330-10.
A candidate for appointment in this series will be judged by the	b. Professional Competence and Activity	
following criteria:	Specialists may engage in professional activities that are	
	directly related to their professional expertise and	
Performance of research in specialized areas	achievement. The Specialist's professional activities will be	
Professional competence and activity	evaluated for evidence of achievement and recognition in	
University and/or public service	his/her field of expertise and for contributions to the	
	development or utilization of new approaches and	
	techniques. Evidence of professional competence and	
	activity, which is optional for Junior and Assistant Specialists	
	but required for Associate and full Specialists, may include:	
	(1) Participation in professional societies or groups and other	
	educational and research organizations (2) Service on advisory panels	
	(3) Invitations to review research and/or grant proposals	
	(4) Review of journal manuscripts and other publications	
	related to his/her area of expertise	
	(5) Additional education and credentials as related to the	
	specialized area of research.	
	c. University and Public Service	
	Specialists may engage in University and/or public service	
	provided these services comply with the requirements of the	
	candidate's funding source. Such service should be related to	
	the candidate's area of professional expertise and	
	achievement. Service activities may be at the level of the	
	department, the organized research unit (ORU), the	
	college/school/division, the campus, the University, and/or	
	the public. For example, Specialists may serve as a liaison	
	with and respond to the needs of various industry	
	organizations, state and federal agencies, and other external	
	groups on issues related to their area of expertise. At the	
	Junior and Assistant Specialist ranks, University and/or public	
	service may be minimal.	

Notes: Heading is non-substantive. PPM 230-20.VII. B. 3 has not been updated since APM 330 was revised in 2015. APM 330-10 is substantively equivalent to PPM 230-20.VII. B. 3.c., but provides greater detail. Reverting to APM language to update policy with additional clarification.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	APM 330- Specialist Series	Proposed
PPM 230-20. VII. B. 3. Specialist Series	APINI 330- Specialist Series	PPM 230-330 – Specialist Series
d. Restrictions The Specialist may work without direct supervision, but usually not independently. He or she provides a service to a supervisor, a group, or the institution. Specialists may not serve as Principal Investigators, but may serve as Co-Principal Investigators by exception and with a member of the Professor or Research Scientist series. The Specialist appointment is not meant to be a route into the Research Scientist or Project Scientist series; Specialist appointments are generally inadvisable in cases where the	APM 330-4 Definition The Specialist series is used for academic appointees who are engaged in any specialized research, professional activity, and University and/or public service and who do not have any formal teaching responsibilities. Specialists are expected to use their professional expertise to make scientific and scholarly contributions to the research enterprise of the University and to achieve recognition in the professional and scientific community. Specialists may participate in University and/or public service depending upon funding source and the duties required by the job description for the	PPM 230-330-4 - Definition The Specialist series is used for academic appointees who are engaged in any specialized research, professional activity, and University and/or public service and who do not have any formal teaching responsibilities. Specialists are expected to use their professional expertise to make scientific and scholarly contributions to the research enterprise of the University and to achieve recognition in the professional and scientific community. Specialists may participate in University and/or public service depending upon funding source and the duties required by the job description for the position.
candidate appears capable of performing the functions of or developing to the point where he or she may be appointed in the Research Scientist or Project Scientist series. The Specialist series is not a series to which Staff Research Associates and other staff employees can expect to be transferred.	position. The Specialist series, the Specialist in the Agricultural Experiment Station, and the Specialist in the Scripps Institution of Oceanography are the same title series, differing in their source of funding. Specialists in the Agricultural Experiment Station must follow the guidelines for appointments in the Agricultural Experiment Station.	The Specialist may work without direct supervision, but usually not independently. He or she provides a service to a supervisor, a group, or the institution. Specialists may not serve as Principal Investigators, but may serve as Co-Principal Investigators by exception and with a member of the Professor or Research Scientist series.
		The Specialist series, the Specialist in the Agricultural Experiment Station, and the Specialist in the Scripps Institution of Oceanography are the same title series, differing in their source of funding. Specialists in the Agricultural Experiment Station must follow the guidelines for appointments in the Agricultural Experiment Station.

Notes: Heading is non-substantive.

Present	ADM 220 Constalled Contra	Proposed
PPM 230-20. VII. B. 3. Specialist Series	APM 330- Specialist Series	PPM 230-330 – Specialist Series
e. Terms of Service	APM 330-20 Term of Appointment	PPM 230-330-20 – Term of Appointment
	An appointment or reappointment in this series shall be made	PPM unnecessary; rely upon APM 330-20.
Appointment or reappointment as an Assistant Specialist may	with a specified end date which should coincide with the	
be for a period not to exceed two years, normally ending on	normal period of service of the step to which the candidate is	
the second June 30 following the date of appointment or	appointed or advanced, or a lesser period. Appointments may	
reappointment. An appointment or reappointment may be for	be made on a full- or part-time basis. The normal periods of	
a shorter term.	service at each rank and step are listed below.	
Appointment or reappointment as Associate Specialist or Full	a. Junior Specialist	
Specialist should be proposed with a specified ending	Step I - 1 year	
date. Appointment or reappointment may be for a shorter	Step II - 1 year	
term than the maximum.		
A constitution of the cons	b. Assistant Specialist	
Appointment or reappointment with no specified ending date	Step I - 2 years	
(indefinite) may only be proposed when there is a reasonable	Step II - 2 years	
expectation of long term funding.	Step III - 2 years	
Refer to the University of California Academic Salary Scales for	c. Associate Specialist	
information on the normal years at rank and step.	Step I - 2 years	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Step II –2 years	
	Step III - 2 years	
	Step IV - 2 years	
	d. Specialist	
	Step I - 3 years	
	Step II - 3 years	
	Step III - 3 years	
	Step IV - 3 years	
	Step V - 4 years; may be of indefinite duration	
	Above Scale - 4 years; may be of indefinite duration	

Notes: PPM 230-20.VII. B. 3 has not been updated since APM 330 was revised in 2015. Reverting to APM language concerning indefinite end dates for compliance with updated policy. Substance of all remaining conditions of employment addressed on following page.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Present	ADM 220 Specialist Sories	Proposed
PPM 230-20. VII. B. 3. Specialist Series	APM 330– Specialist Series	PPM 230-330 – Specialist Series
f. Salary	APM 330-18 Salary	PPM 230-330-18 - Salary
	a. Individuals appointed to the Specialist series are	a. Individuals appointed to the Specialist series are
New appointees are normally paid at the minimum salary rate	compensated on the fiscal-year salary scales issued by the	compensated on the fiscal-year salary scales issued by the
for the rank to which they are appointed. An off scale salary	Office of the President for the Specialist series. The	Office of the President for the Specialist series. New
cannot be used in the Specialist series. The Executive Vice	Chancellor shall have the authority to approve off-scale	appointees are normally paid at the minimum salary rate for
Chancellor for Academic Affairs has the authority to approve	salaries when appropriate (see APM - 620).	the rank to which they are appointed.
above-scale salary levels up to and including the Regental		
compensation threshold (Section 101.2 of the Standing Orders	b. Salaries are subject to range adjustments (see APM - 600).	b. Salaries are subject to range adjustments (see APM - 600).
of The Regents).		
	c. Appointments without salary are permitted in this series.	c. Appointments without salary are permitted in this series.
	d. The Chancellor may approve salaries up to and including	
	the Indexed Compensation Level threshold but higher salaries	PPM 230-330-24 - Academic File Review and Final Authority
	which exceed the Indexed Compensation Level threshold	No appointment, reappointment or academic review action is
	require the approval of the Provost and Executive Vice	final until there has been an academic review and the
	President for Academic Affairs.	individual with final authority has approved the action.
		,
		The UC San Diego Authority and Review Chart sets forth the
		individual(s) and/or committees responsible for review, as well
		as the final authority for approval.

Statement, "An off scale salary cannot be used in the Specialist series," appears in error; 7/1/14 update to APM 620 provided off-scale eligibility to Specialists. Substance of remaining deleted text appears in APM 330-18.

Present	ADBA 220 Specialist Sovies	Proposed
PPM 230-20. VII. B. 3. Specialist Series	APM 330– Specialist Series	PPM 230-330 – Specialist Series
g. Conditions of Employment	APM 330-30 - Qualifications	PPM 330-11 – Qualifications
	The following educational and experiential qualifications are	PPM is unnecessary; rely upon APM 330-11.
	general guidelines for each of the ranks. However, an	
	appointee to the Junior Specialist rank may already have	
A candidate for appointment to this series must possess a	obtained a master's degree or other advanced degree. In	
Ph.D. degree or equivalent.	some disciplines, a master's degree may be the terminal	
	degree.	
n	a. Junior Specialist	
	Appointees to the Junior rank should possess a baccalaureate	
	degree (or equivalent degree) or equivalent research	
	experience, e.g., with instrumentation and research	
	equipment, software programs, social science research	
	methods, humanities scholarship, or creative activities.	
	b. Assistant Specialist	
	Appointees to the Assistant rank should possess a master's	
	degree (or equivalent degree) or five years of experience demonstrating expertise in the relevant specialization.	
	c. Associate Specialist	
	Appointees to the Associate rank should possess a master's	
	degree (or equivalent degree) or five to ten years of	
	experience demonstrating expertise in the relevant	
	specialization. Associate Specialists are normally expected to	
	have a record of academic accomplishments, including	
	contributions to published or in-press research in the field	
	and a demonstrated record of University and/or public	
	service.	
	d. Specialist	
	Appointees to the full Specialist rank should possess a	
	terminal degree (or equivalent degree) or ten or more years	
	of experience demonstrating expertise in the relevant	
	specialization. Specialists at full rank are normally expected	
	to have a significant record of academic accomplishments,	
	including contributions to published or in-press research in	
	the field, professional recognition in the field, and a	
I	demonstrated record of University and/or public service.	

Notes: Heading is non-substantive. PPM 230-20.VII. B. 3 has not been updated since APM 330 was revised in 2015. Reverting to APM language for compliance with updated policy. Substance of all remaining conditions of employment addressed on following page.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Present	ADM 220 Charielist Carios	Proposed
PPM 230-20. VII. B. 3. Specialist Series	APM 330– Specialist Series	PPM 230-330 – Specialist Series
g. Conditions of Employment	APM 330-21 Conditions of Employment	PPM 230-330-21 - Conditions of Employment
This series does not accord tenure or security of employment.	a. Appointees in this series are ineligible for tenure or security of employment.	PPM is unnecessary; rely upon APM 330-21.
This series does not convey membership in the Academic Senate.	b. Appointees in this series are not members of the Academic Senate.	
A candidate for appointment to this series must possess a Ph.D. degree or equivalent. Appointees in this series are subject to APM 137, Non-Senate Academic Appointees/Term Appointment.	c. Paid leave (1) Appointees in this series accrue sick leave credit and vacation credit in accordance with the provisions of APM - 710, Leaves of Absence/Sick Leave/Medical Leave and APM - 730, Leaves of Absence/Vacation.	
Appointees in this series are not eligible for sabbatical leave, but are eligible for leave with pay in accordance with PPM 230-10, Section II L, Other Leaves with Pay.	(2) Appointees in this series are ineligible for sabbatical leave but may be eligible for other types of leave with pay when the leave is in the interest of the University and to the extent that funds are available and the expense is allowable from the source(s) from which the salary is paid, pursuant to APM - 758, Leaves of Absence/Other Leaves With Pay. d. Expiration of an appointment, layoff, and termination (1) For expiration of an appointment with a specific end date, see APM - 137, Non-Senate Academic Appointees/Term Appointment	

Notes: Heading is non-substantive. Statement concerning degree requirements is addressed on preceding page. Substance of all remaining deleted text appears in APM 330-21.

Present	APM 370– Academic Administrator Series	Proposed
PPM 230-20. VII. C. 1. Academic Administrator Series	APINI 370— Academic Administrator Series	PPM 230-370 – Academic Administrator Series
1. Academic Administrator Series	370-4 Definition	PPM 230-370-4 - Definition
	a. The Academic Administrator series is used principally in	PPM unnecessary; rely upon APM 370-4
a. Definition	organized activities other than organized research units for	
	appointees who administer programs which:	
Appointees in the Academic Administrator series administer	(1) provide service to academic departments, but not as	
programs that either (1) provide service to academic	totally or exclusively research or teaching activities; or	
departments, but not as totally or exclusively research or	(2) are intended to serve the general public and may be either	
teaching activities; or (2) serve the general public and may be	research or educational in nature.	
either research or educational in nature.	b. Appointment to the Academic Administrator series may be	
	at any one of seven titles, i.e., Academic Administrator I	
Academic administrators are appointed principally in organized	through VII, each of which will be identified by a separate	
activities other than organized research units.	title code.	
	c. The duties of the positions in this series are more in	
The duties of appointees in this series are more in	administration than in teaching and/or research, although the	
administration than in teaching and/or research, although the	administration may include participation in as well as the	
administration may include participation in, as well as	overseeing of programs involving teaching, research, or	
oversight of, programs involving teaching, research, or	academically-based public service.	
academically based public service.	d. When it is desirable in order to meet campus needs and	
	with the approval of the Chancellor, a working title may be	
b. Ranks	assigned in addition to the payroll title, provided the working	
The second to the Alexanders to Advertising the second as 1,100.0	title is not the same as an official University payroll title used	
The ranks in the Academic Administrator series at UC San	for a different position.	
Diego are:		
Academic Administrator I through VII		
/ Cademic / Gillion at all ough VIII		

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 370-4.

Present	APM 370– Academic Administrator Series	Proposed
PPM 230-20. VII. C. 1. Academic Administrator Series	APIVI 3/0— Academic Administrator Series	PPM 230-370 – Academic Administrator Series
c. Criteria for Appointment	APM 370-10 - Criteria	PPM 230-370-10 - Criteria
	a. A person appointed to a position in this series must have	PPM unnecessary; rely upon APM 370-10
A candidate for appointment in this series will be judged by the	professional and academic qualifications similar to those of	
following criteria:	academic appointees in the organized activity with which the	PPM 230-370-19 – Normal Periods of Service
	appointee is to be concerned.	PPM 230 unnecessary; rely upon APM 370-19.
Professional and academic qualifications similar to those of	b. As a normal requirement, the appointees should have the	
academic appointees in the organized activity with which the	terminal or top degree in his/her field, e.g., Ph.D., M.D.,	
appointee is concerned.	D.D.S., D.V.M., or the highest degree which is commonly	
	expected for appointment in the activity. In the field of	
Although the function of an Academic Administrator may	Nursing and related activities, for example, the M.P.H., M.N.,	
include overseeing a program involving research, responsibility	or M.S. may usually be accepted as a top degree.c. Merit	
for engaging in research, while desirable, is not implied by	increases and promotions are based on administrative	
appointment to this series.	experience, professional competence and activity, and	
	University and public service.	
d. Terms of Service	c. Merit increases and promotions are based on	
	administrative experience, professional competence and	
Academic Administrator positions may be established for	activity, and University and public service.	
relatively short periods of time. Merit advancements normally	d. Although the function of an Academic Administrator may	
will be on a biennial basis. If a promotion of an appointee from	include the overseeing of a program involving research,	
one rank to another within the series is justified, such	responsibility for engaging in research, while desirable, is not	
promotion will not normally occur until the individual has	implied by appointment to this series.	
served at least six years in the lower rank, including at least		
two years at the top step for that rank. A performance review,	APM 370-19 – Normal Periods of Service at Salary Steps	
in the absence of a merit or promotion review, must take place	a. Positions with an Academic Administrator title may be	
at least every four years.	established for relatively short periods of time.	
	b. Merit increases normally shall be on a biennial basis.	
Refer to the University of California Academic Salary Scales for	c. If promotion of an appointee from one title to another	
information on the normal years at step.	within the series is justified, such promotion shall not	
	normally occur until the individual has served at least six	
	years with the lower title, including at least two years at the	
	top step for that title.	
	d. A performance review, in the absence of a merit or	
	promotion review, shall take place at least every four years.	

Notes: Heading and last paragraph are non-substantive. Substance of all deleted text appears in APM 370-10 and APM 370-19.

Present	ADBA 270 Acadomic Administrator Corios	Proposed
PPM 230-20. VII. C. 1. Academic Administrator Series	APM 370- Academic Administrator Series	PPM 230-370 – Academic Administrator Series
e. Salary	APM 370-18 - Salary	PPM 230-370-18 - Salary
	a. Salary steps within each title in this series will coincide with	PPM unnecessary; rely upon APM 370-18
Salary steps within each title in this series will coincide with	rates on the Academic Standard Table of Pay Rates. The	
rates on the Academic Standard Table of Pay Rates. The	specified ranges for each title will be published at the	
specified ranges for each title will be published each academic	beginning of each academic year by the Office of the	
year by the Office of the President. Range adjustments will be	President.	
applied with the same augmentation as that applied to the	b. Range adjustments will be applied with the same	
Academic Standard Table of Pay Rates.	augmentation as that applied to the Academic Standard Table	
	of Pay Rates.	
In the event of a split appointment between an Academic	c. In the event of a split appointment between an Academic	
Administrator title and another academic title, the salary for	Administrator title and another academic title, salary for the	
the Academic Administrator service will be at the appropriate	Academic Administrator service shall be at the appropriate	
rate with no administrative stipend, and the salary for service	rate with no administrative stipend, and salary for the service	
under the other academic title will be at the appropriate rate	under the other academic title shall be at the appropriate	
for that title. In the case of full-time appointment to an	rate for that title.	
Academic Administrator title, the salary will be paid without	d. In the case of full-time appointment to an Academic	
administrative stipend.	Administrator title, a unit salary shall be paid without	
	administrative stipend.	

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 370-18.

Present	ADBA 270 Academic Administrator Carica	Proposed
PPM 230-20. VII. C. 1. Academic Administrator Series	APM 370- Academic Administrator Series	PPM 230-370 – Academic Administrator Series
f. Conditions of Employment	APM 370-10 - Criteria	PPM 230-370-10 - Criteria
		PPM unnecessary; rely upon APM 370-10
This series does not accord tenure or security of employment.	b. As a normal requirement, the appointees should have the	
	terminal or top degree in his/her field, e.g., Ph.D., M.D.,	PPM 230-370-20 – Conditions of Employment
This series does not convey membership in the Academic	D.D.S., D.V.M., or the highest degree which is commonly	PPM 230 unnecessary; rely upon APM 370-20.
Senate.	expected for appointment in the activity. In the field of	
	Nursing and related activities, for example, the M.P.H., M.N.,	
A candidate for a title in this series must have earned an	or M.S. may usually be accepted as a top degree.	
advanced degree (e.g., Ph.D., M.D., D.D.S., D.V.M, or the		
highest degree that is commonly expected for appointment in	APM 370-20 - Conditions of Employment	
the activity) or possess equivalent experience. In the field of		
nursing and related activities, for example, the M.P.H., M.N., or	d. Membership in the Academic Senate is not acquired by	
M.S. may usually be accepted as a top degree.	appointment to this series.	
	e. Neither tenure nor security of employment is acquired by	
Appointees in this series are subject to APM 137, Non-Senate	appointment to this series.	
Academic Appointees/Term Appointment.	f. Appointees to this series shall not be eligible for sabbatical	
	leave by virtue of such appointment; neither shall they accrue	
Appointees in this series are not eligible for sabbatical leave,	sabbatical leave credit through such appointment. However,	
but are eligible for leave with pay in accordance with PPM 230	leave with pay may be recommended when the leave is in the	
10, Section II L, Other Leaves with Pay.	interest of an appointee's duties and professional	
	development and to the extent that provision therefor is	
	available in the fund source(s) from which the appointees	
	salary is paid.	

Notes: Heading is non-substantive. Reference to APM 137 is non-substantive (APM 137 states that it applies to all unrepresented non-Senate appointees with term appointments). Substance of all deleted text appears in APM 370-10 and APM 370-20.

Present	APM 370– Academic Administrator Series	Proposed
PPM 230-20. VII. C. 1. Academic Administrator Series	APIVI 370— Academic Administrator Series	PPM 230-370 – Academic Administrator Series
g. Preparing the Appointment File	APM 370-19 – Normal Periods of Service at Salary Steps	APM 370-19 – Normal Periods of Service at Salary Steps
	a. Positions with an Academic Administrator title may be	a. Positions with an Academic Administrator title may be
Materials submitted in support of an appointment must	established for relatively short periods of time. Appointments	established for relatively short periods of time. Appointments
provide a comprehensive assessment of the candidate's	may be finite or indefinite; however, indefinite appointments	may be finite or indefinite; however, indefinite appointments
qualifications and performance in the areas specified below. A	can be made only when the appointment file documents	can be made only when the appointment file documents
job description must be provided, along with an explanation of	availability of long-term funding.	availability of long-term funding.
the candidate's role in the program and within a larger unit, if	b. Merit increases normally shall be on a biennial basis.	b. Merit increases normally shall be on a biennial basis.
appropriate. All appointment files must contain the Level of		
Administrative Responsibility (LAR) form.		
Annaintments may be finite or indefinite, however indefinite		
Appointments may be finite or indefinite; however, indefinite appointments can be made only when the appointment file		
documents availability of long-term funding.		
documents availability of long term funding.		
"		

Notes: Heading is non-substantive. Substance of first paragraph is addressed on the next page.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present	ADM 270 Andrews Administrator Covins	Proposed
PPM 230-20. VII. C. 1. Academic Administrator Series	APIVI 370— Academic Administrator Series	PPM 230-370 – Academic Administrator Series
	n/a APM 370– Academic Administrator Series	PPM 230-370 – Academic Administrator Series PPM 230-370-11 - Criteria for Evaluating Performance Materials submitted in support of an appointment, merit increase, or a change in level must provide a comprehensive assessment of the candidate's qualifications and performance in the areas specified below. A job description must be provided, along with an explanation of the candidate's role in the program and within a larger unit, if appropriate. i. Administration and Management of Programs Normally, the Academic Administrator will have primary responsibility for the administration of one or more programs and may have responsibility for directing the activities of support staff. Ordinarily, evidence of superior promise and/or performance in areas such as those listed below will be expected: • Effective administration of the unit managed by the Academic Administrator • Program planning and development • Development of proposals for extramural funding of campus programs • Assessment of program and constituency needs • Implementation of innovative program changes • Evaluation of program activities and functions • Creativity and originality in program development and usage of resources
 Implementation of innovative program changes Evaluation of program activities and functions 		 Supervision and leadership of staff Serving as a liaison with other agencies and institutions in the public and private sectors
 Creativity and originality in program development and usage of resources Supervision and leadership of staff Serving as a liaison with other agencies and institutions in the public and private sectors 		

Notes: Heading is non-substantive. Substance of remaining text does not appear in APM 370. Creation of subsection 11, "Criteria for Evaluating Performance," is patterned after APM 375 – Academic Coordinator Series, which contains similar information in this subsection.

Present	ADM 270 Academic Administrator Carios	Proposed
PPM 230-20. VII. C. 1. Academic Administrator Series	APM 370- Academic Administrator Series	PPM 230-370 – Academic Administrator Series
 ii. Professional Competence Academic Administrators must provide intellectual leadership in the roles of administrator and supervisor. Appointees should show evidence of:	n/a	PPM 230-370-11 - Criteria for Evaluating Performance ii. Professional Competence Academic Administrators must provide intellectual leadership in the roles of administrator and supervisor. Appointees should show evidence of:

Present	ADM 275 Academic Coordinates Sovies	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	Arivi 3/5— Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
a. Definition Appointees in the Academic Coordinator series administer academic programs that provide service closely related to the teaching or research mission of the University. This service may be provided to academic departments, to students, or to the general public. The Academic Coordinator series may also be used for appointees who administer academic programs that: • provide service to the campus related to credentialing programs—for example, serving as a liaison between a department and its professional development schools or districts; or • are academically based public service programs with outreach responsibilities in the areas of K-12 teacher or curriculum development in such areas as science and health education, language and writing projects, and the arts. The duties of an Academic Coordinator are primarily administrative. Individuals in Academic Coordinator titles who are assigned research or instructional duties are required to hold dual appointments. However, an Academic Coordinator may conduct occasional non-credit seminars or workshops without holding a faculty title. An Academic Coordinator who also supervises candidates for teaching credentials must hold an appropriate faculty title as a dual appointment. While the program overseen by an Academic Coordinator need not be departmentally based, the program must be fundamentally academic in nature, involving University	APM 375– Academic Coordinator Series APM 375-4 - Definition a. Academic Coordinator titles are for appointees who administer academic programs that provide service closely related to the teaching or research mission of the University. This service may be provided to academic departments, to students, or to the general public. b. The Academic Coordinator titles may also be used for appointees who administer academic programs which: (1) provide service to the campus's Education Department related to credentialing programs, for example, serving as liaison between the Department and its Professional Development schools or districts; or (2) are academically-based public service programs with outreach responsibilities in the areas of K-12 teacher or curriculum development in such areas as science and health education, language and writing projects, and the arts. c. Appointment to an Academic Coordinator title may be in one of three levels, Academic Coordinator I, II, or III, each of which is identified by a separate title code. d. The duties of an Academic Coordinator are primarily administrative. Individuals in an Academic Coordinator title who are assigned research or instructional duties are required to hold a dual title. However, Academic Coordinators may conduct occasional non-credit seminars or workshops without holding a faculty title. Academic Coordinators who also supervise candidates for a teaching credential shall hold an appropriate faculty title as a dual title. e. While the program overseen by an Academic Coordinator	•
without holding a faculty title. An Academic Coordinator who also supervises candidates for teaching credentials must hold an appropriate faculty title as a dual appointment. While the program overseen by an Academic Coordinator need not be departmentally based, the program must be	who are assigned research or instructional duties are required to hold a dual title. However, Academic Coordinators may conduct occasional non-credit seminars or workshops without holding a faculty title. Academic Coordinators who also supervise candidates for a teaching credential shall hold an	
University instruction. Academic Coordinators who administer departmentally based programs will normally report to the department chair. In other cases, an appropriate administrative officer, usually a unit head, will be designated as the immediate supervisor. Notes: Heading is non-substantive. Substance of all deleted texts.	need not be departmentally-based, the program must be fundamentally academic in nature, involving University research activities or activities requiring judgments relating to University instruction. Academic Coordinators who administer departmentally-based programs will normally report to the department chair. In other cases, an appropriate administrative officer, usually a unit head, will be designated as the immediate supervisor.	

Notes: Heading is non-substantive. Substance of all deleted text appears in APM 375-4.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

<u>Highlighted/Double Underline</u> = Existing PPM language that will appear in the *APS Appointment and Advancement Instructions*.

Present	APM 375– Academic Coordinator Series	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APINI 373 – Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
b. Ranks	APM 375-8 - Levels	PPM 230-375-8 – Levels
The ranks in the Academic Coordinator series at UC San Diego	Appointments may be made to the following levels:	PPM is unnecessary; rely upon APM 375-8.
are:	a. Academic Coordinator I	
Academic Coordinator I	b. Academic Coordinator II	
Academic Coordinator II	c. Academic Coordinator III	
Academic Coordinator III		

Present	APM 375– Academic Coordinator Series	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APINI 375— Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
c. Criteria for Appointment	APM 375-10 - Criteria for Appointment	PPM 230-375-10 - Criteria for Appointment
A candidate for appointment in this series will be judged by the	a. General Criteria for Appointment to Titles at All Levels	PPM Unnecessary; rely upon APM 375-10.
following criteria:	An appointee must have a professional background of	
	academic training and/or experience. Professional	
General Criteria for Appointments to All Ranks	accomplishment and scholarly contributions may also be	
An appointee must have a professional background of	required. A Master's or equivalent or other appropriate	
academic training and/or experience. Professional	degree(s) may be required. Certain positions may require a	
accomplishment and scholarly contributions may also be	doctorate or equivalent experience.	
required. A Master's degree or the equivalent or other		
appropriate degree(s) may be required. Certain positions may	b. Criteria for Appointment to a Specific Level	
require a Ph.D. or equivalent experience.	Determination of the appropriate level for an appointment or	
	a change in level shall take into consideration such factors as	
Criteria for Appointment to a Specific Rank:	program scope and complexity, according to the guidelines	
Determination of the appropriate level for an appointment will	set out below and summarized in APM - 375, Appendix A.	
take into consideration such factors as program scope and	set out below and summarized in AFW - 373, Appendix A.	
complexity, according to the guidelines set out below and		
summarized in APM 375, Appendix A.	Programs administered by Academic Coordinators will vary	
Programs administered by Academic Coordinators will vary	with regard to the size of the organization (for example, the	
with the size of the organization (for example, the number and	number and level of staff directly reporting to the Academic	
level of staff directly reporting to the Academic Coordinator)	Coordinator) and the scope of its mission (for example, the	
and the scope of its mission (for example, the number and	number and organizational diversity of the clientele with	
organizational diversity of the clientele with whom the	whom the Academic Coordinator interacts). For the purpose	
Academic Coordinator interacts). For the purpose of	of assignment to the appropriate level, the size of the	
assignment to the appropriate level, the size and scope of the	program in parallel with its scope may be considered to determine its complexity. Thus, the independent	
program may be considered to determine its complexity. Thus,	coordination of a broad, horizontally-integrated network of	
the independent coordination of a broad, horizontally	affiliated programs may be considered equal in complexity to	
integrated network of affiliated programs may be considered	the management of a large, vertically integrated University	
equal in complexity to the management of a large, vertically	organization with many staff. Materials submitted in support	
integrated University organization with many staff. Materials	of an appointment shall provide a comprehensive assessment	
submitted in support of an appointment must provide a	of the candidate's qualifications. A job description and	
comprehensive assessment of the candidate's qualifications. A	designation of a supervisor shall be supplied, as well as an	
job description and designation of a supervisor must be	explanation of the candidate's role in the program and within	
supplied, as well as an explanation of the candidate's role in	a larger unit, if appropriate.	
the program and within a larger unit, if appropriate.		

Notes: Heading and first sentence are non-substantive. Substance of all deleted text appears in APM 375-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

<u>Highlighted/Double Underline</u> = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present	APM 375– Academic Coordinator Series	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APINI 375— Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
1.Academic Coordinator I	(1) Academic Coordinator I	PPM 230-375-10 - Criteria for Appointment
		PPM Unnecessary; rely upon APM 375-10.
This level is intended for individuals with responsibility for	This level is intended for individuals with responsibility for	
programs of minimal to moderate complexity. Such programs	programs of minimal to moderate complexity. Such programs	
can be administered with a small staff, or they may consist	can be administered with a small staff, or they may consist	
primarily of local University related activities with limited	primarily of local University-related activities with limited	
breadth or narrow focus. The administration of the program at	breadth or narrow focus. The administration of the program	
this level will normally involve interaction with outside	at this level will normally involve outside agencies or	
agencies or industries only when necessitated by the specific	industries only when necessitated by the targeted needs or	
needs or interests of a University-based clientele. The	interests of a University-based clientele. The Academic	
Academic Coordinator will typically receive general supervision	Coordinator will typically receive general supervision by a	
from a department chair, a faculty member, or other academic	department chair, a faculty member, or other academic or	
or professional staff member. The duties of an appointee may	professional staff member. The duties of an appointee may	
include limited involvement in the generation and/or	include limited involvement in the generation and/or	
coordination of funds.	coordination of funds.	
2-Academic Coordinator II	(2) Academic Coordinator II	
2.//cademic coordinator ii	(2) Academic Coordinator ii	
This level is reserved for individuals with responsibility for	This level is reserved for individuals with responsibility for	
programs of moderate complexity. The duties of an appointee	programs of moderate complexity. The duties of an	
may include the independent coordination of a program with a	appointee may include the independent coordination of a	
moderately sized staff or, in a small organization, a scope that	program with a moderately-sized staff or, in a small	
encompasses several departments, schools, or colleges of the	organization, a scope that encompasses several departments,	
campus, or a number of affiliated academic, governmental, or	schools, or colleges of the campus, or a series of affiliated	
private institutions. The Academic Coordinator is expected to	academic, governmental, or private institutions. The	
manage the program with a great degree of independence and	Academic Coordinator is expected to manage the program	
may receive general guidance from a faculty member, a	with a great amount of independence and may receive	
department chair, an assistant/associate dean, or equivalent	general guidance from a faculty member, a department chair,	
positions. Duties may include moderate involvement in the	an assistant/associate dean, or equivalent positions. Duties	
generation and/or coordination of funds from different	may include moderate involvement in the generation and/or	
sources.	coordination of funds from different sources.	

Notes: Substance of all deleted text appears in APM 375-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present	ADM 27F Academic Coordinates Cosics	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APM 375– Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
3. Academic Coordinator III	(3) Academic Coordinator III	PPM 230-375-10 - Criteria for Appointment
		PPM Unnecessary; rely upon APM 375-10.
This level is reserved for appointees who have primary	This level is reserved for appointees who have primary	
responsibility for the administration, management, and	responsibility for the administration, management, and	
coordination of large programs with broad and substantial	coordination of large programs with broad and substantial	
complexity and who fulfill their responsibilities	complexity and who fulfill their responsibilities	
independently. These appointees might be unit heads who	independently. These appointees might be unit heads who	
report directly to deans or vice chancellors. Their	report directly to deans or vice chancellors. Their	
responsibilities may include the direction and supervision of a	responsibilities may include the direction and supervision of a	
large staff and/or administration of a program with a broad,	large staff and/or administration of a program with a broad,	
interdisciplinary scope that encompasses several colleges or	interdisciplinary scope that encompasses several colleges or	
schools within the campus, other UC campuses, or public and	schools within the campus, other UC campuses, or public and	
private agencies outside of the University. The duties of an	private agencies outside of the University. The duties of an	
appointee at this level may include extensive involvement in	appointee at this level may include extensive involvement in	
the generation and/or coordination of funds. Appointment to	the generation and/or coordination of funds. Appointment to	
this level will require demonstrated superior professional	this level will require demonstrated superior professional	
ability, outstanding accomplishment in job-related activities,	ability, outstanding accomplishment in job-related activities,	
and the assumption of greater responsibility than typically	and the assumption of greater responsibility than typically	
delegated to Academic Coordinators at other levels.	delegated to Academic Coordinators at other levels.	
Appointment to this level may require demonstrated scholarly	Appointment to this level may require demonstrated	
ability and attainment, depending on the duties of the position.	scholarly ability and attainment, depending on the duties of	
	the position.	

Notes: Substance of all deleted text appears in APM 375-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Dold Text - Existing At Wildinguage

Present	APM 375– Academic Coordinator Series	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APINI 375— Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
d. Terms of Service	APM 375-20 - Conditions of Employment	PPM 230-375-20 - Conditions of Employment
Appointments may be made on an academic-year or fiscal-year	a. Appointments may be made on an academic-year or fiscal-	PPM Unnecessary; rely upon
basis .	year basis.	
		PPM 230-375-19 - Normal Periods of Service at Salary Steps
Appointment to an Academic Coordinator title may be for one		PPM Unnecessary; rely upon APM 375-19
year or less, for longer periods, or for an indefinite period.	375-19 - Normal Periods of Service at Salary Steps	
Appointments may be renewed with or without a limit on the	a. Appointments to an Academic Coordinator title may be for	
number of renewals.	one year or less, for longer periods, and/or for an indefinite	
	period, according to campus practice or guidelines.	
Recommendations for merit advancements normally will be		
reviewed every second year for an Academic Coordinator For	Appointments may be renewed, at campus discretion, with or	
II, and every third year for an Academic Coordinator III.	without a limit on the number of renewals.	
There is no expectation of movement between the levels	b. Recommendations for merit increases normally shall be	
without significant changes in the scope and complexity of the	reviewed every second year for Academic Coordinator I and	
program being administered.	II, and every third year for Academic Coordinator III.	
In the absence of a reappointment, merit advancement, or a	c. There is no expectation of movement between the levels	
change in level review, a performance review must take place	without significant changes in the scope and complexity of	
at least every two years for an Academic Coordinator I or II and	the program being administered.	
at least every three years for an Academic Coordinator III. A		
performance review will precede any reappointment.	d. In the absence of a reappointment, a merit, or a change in	
	level review, a performance review shall take place at least	
Refer to the University of California Academic Salary Scales for	every two years for an Academic Coordinator I and II and at	
information on the normal years at step.	least every three years for an Academic Coordinator III. A	
	performance review shall precede any reappointment.	

Notes: Heading and last sentence are non-substantive. Substance of all other deleted text appear in APM 375-19 and APM 375-20.

Present	APM 375– Academic Coordinator Series	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APINI 375– Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
e. Salary	APM 375-18 - Salary	PPM 230-375-18 - Salary
	a. Authorized salary scales established for these titles are	PPM Unnecessary; rely upon APM 375-18
Salary scales for these titles are issued by the Office of the	issued by the Office of the President. New appointees are	
President. New appointees are normally paid at the minimum	normally paid at the minimum salary rate for the level to	PM 230-375-4 – Definition
salary rate for the level to which they are appointed.	which an appointment is made.	PPM Unnecessary; rely upon APM 375-4.
Advancement from one step to the next is based upon merit.	b. Advancement from one step to the next is based upon	
Advancement from one step to the next is based apon ment.	merit.	
The normal period of service prescribed for each salary step		
does not preclude more rapid advancement (acceleration) in	c. The normal period of service prescribed for each salary step	
cases of exceptional merit, nor does it preclude less rapid	does not preclude more rapid advancement (acceleration) in	
advancement.	cases of exceptional merit, nor does it preclude less rapid	
	advancement.	
For individuals with dual appointments, percentages of time		
and salary rates may be set at levels appropriate to each	d. For individuals with dual appointments, percent time and	
appointment. In the case of a full time appointment to an	salary rates may be set at levels appropriate to each	
Academic Coordinator title, a unit salary from the approved	appointment. In the case of a full-time appointment to an	
salary scale will be paid without administrative stipend.	Academic Coordinator title, a unit salary from the approved	
	salary scale shall be paid without administrative stipend.	
Positions may be supported by state funds and/or non state		
funds.	ADM 375 A Definition	
	APM 375-4 Definition –	
	f. Positions may be supported by State funds and/or non-	
	State funds.	
	State fullus.	
	1	

Notes: Substance of all deleted text appears in APM 375-18 and APM 375-20.

Present	ADM 275 Andresis Constitution Costs	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APM 375- Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
f. Conditions of Employment This series does not accord tenure or security of employment.	APM 375-20 Conditions of Employment b. Fiscal-year appointees accrue sick leave in accordance with APM - 710.	PPM 230-375-20 Conditions of Employment PPM Unnecessary; rely upon APM 375-20.
This series does not convey membership in the Academic Senate.	c. Fiscal-year appointees accrue vacation leave in accordance with APM - 730.	
Appointees in this series are subject to APM 137, Non-Senate Academic Appointees/Term Appointment.	d. Membership in the Academic Senate is not acquired by appointment to these titles.	
Appointees in this series are not eligible for sabbatical leave, but are eligible for leave with pay in accordance with PPM 230-10, Section II L, Other Leaves with Pay.	e. Neither tenure nor security of employment is acquired by appointment to these titles.	
	f. Each appointment with a fixed ending date shall automatically end on that date unless the appointment is formally renewed.	
	g. Appointees may be laid off because of a lack of work or funds, as determined by the appropriate authority. APM - 145 applies to layoffs of individuals in these titles. (Separation following a fixed ending date is not considered a layoff.)	
	h. For grievances, the provisions of APM - 140 are applicable.	
	i. Appointees are not eligible for sabbatical leave. Appointees are eligible for leave with or without pay under APM - 758 and APM - 759, when the leave is in the interest of the University.	

Notes: Substance of all deleted text appears in APM 375-10.

Present	APM 375– Academic Coordinator Series	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APINI 375— Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
g. Preparing the Appointment File	APM 375-11 Criteria for Evaluating Performance	PPM 230-375-11 - Criteria for Evaluating Performance
		PPM Unnecessary; rely upon APM 375-11.
Materials submitted in support of an appointment must	Merit increases are based on administrative performance,	
provide a comprehensive assessment of the candidate's	professional competence and activity, and University and	375-19 Normal Periods of Service at Salary Steps
qualifications and performance in the areas specified below. A	public service. Professional accomplishment and scholarly	
job description must be provided, along with an explanation of	achievement should also be considered, if required by the	a. Appointments to an Academic Coordinator title may be for
the candidate's role in the program and within a larger unit, if	position.	one year or less, for longer periods, and/or for an indefinite
appropriate. All appointment files must contain the Level of		period; however, indefinite appointments can be made only
Administrative Responsibility (LAR) form.	Materials submitted in support of an appointment, merit	when the appointment file documents availability of long-term
	increase, or a change in level shall provide a comprehensive	funding.
Appointments may be with a specified ending date or	assessment of the candidate's qualifications and performance	
indefinite; however, indefinite appointments can be made only	in the areas specified below. A job description must be	
when the appointment file documents availability of long-term	provided, along with an explanation of the candidate's role in	
funding.	the program and within a larger unit, if appropriate	
Coordination of Academic Programs	a Coordination of Academic Dragrams	
Coordination of Academic Programs	a. Coordination of Academic Programs In most instances, Academic Coordinators will have primary	
In most instances, Academic Coordinators will have primary	responsibility for the administration and coordination of one	
responsibility for the administration and coordination of one or	or more programs and may have responsibility for directing	
more programs, and may have responsibility for directing the	the activities of other academic appointees or staff.	
activities of other academic appointees or staff.	the delivines of other deddefine appointees of starr.	
detivities of other dedderine appointees of stant	375-19 Normal Periods of Service at Salary Steps	
	a. Appointments to an Academic Coordinator title may be for	
	one year or less, for longer periods, and/or for an indefinite	
	period, according to campus practice or guidelines.	

Notes: Headings are non-substantive. Substance of first and last paragraph appears in APM 375-11. Substance of first sentence of second paragraph appears in APM 375-19.

Present	APM 375– Academic Coordinator Series	Proposed
PPM 230-20. VII. C. 2. Academic Coordinator Series	APINI 375— Academic Coordinator Series	PPM 230-375 – Academic Coordinator Series
Types of activities:	APM 375-11 - Criteria for Evaluating Performance	PPM 230-375-11 - Criteria for Evaluating Performance PPM Unnecessary; rely upon APM 375-11.
(1) Academic program planning and development		
	Types of activities:	
(2) Assessment of program and constituency needs	(1) Academic program planning and development.	
	(2) Assessment of program and constituency needs.	
(3) Evaluation of academic program activities and	(3) Evaluation of academic program activities and functions.	
functions	(4) Development of proposals for extramural funding of	
	campus programs and identification of support resources.	
(4) Development of proposals for extramural funding of	(5) Liaison representation with other agencies and institutions	
campus programs and identification of support resources	in the public and private sectors.	
(5)	(6) Supervision and leadership of other academic appointees	
(5) Serving as a liaison with other agencies and	or staff.	
institutions in the public and private sectors	Duefoccional Commetence	
(6) Supervision and leadership of other academic	Professional Competence	
(6) Supervision and leadership of other academic appointees or staff	Academic Coordinators will provide intellectual leadership	
appointees of stair	and scholarship to their programs.	
Professional Competence	and scholarship to their programs.	
Troressional competence	University and Public Service	
Academic Coordinators will provide intellectual leadership and	Sintersity and rabine service	
scholarship to their programs.	Academic Coordinators participate in the administration of	
	their units and the University through appropriate roles in	
University and Public Service	governance and policy formulation. In addition, they may	
, ,	represent the University in their special capacity as scholars	
Academic Coordinators participate in the administration of	during the discharge of their responsibilities.	
their units and the University through appropriate roles in		
governance and policy formulation. In addition, they may		
represent the University in their special capacity as scholars		
during the discharge of their responsibilities.		

Notes: Heading is non-substantive. Substance all other deleted text appears in APM 375-11.

APM 350-2.0 Interview. Continue of the University Distriction of Teachers (U.C.ATT), the terms and conditions of appointment may be found in the MOU. APM 350-2.4 - Appointment of Teachers (U.C.ATT), the terms and conditions of appointment may be found in the MOU. APM 350-2.4 - Definition of the University of a carbon of the University of California and University	Present	ADNA 200 Librarian Carias	Proposed
Appointees in this series provide professional services in the University's educational, research, and public service functions. These services includes service missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and the creation and development and specification of secondary services and collections of knowledge. These services missions-provide professional library services that facilitate the creation and transmission of knowledge. These service missions-provide professional library services that facilitate the creation and transmission of knowledge. These services missions-provide professional library services that facilitate the creation and transmission of knowledge. These services missions-provides creations of knowledge. These services missions-provides of knowledge. These services missions-provide pr	PPM 230-20. VII. C. 3. Librarian Series	APIVI 360 – Librarian Series	PPM 230-360 - Librarian Series
support of the University's educational, research, and public service functions. These services includes * selection and development of resources * bibliographic control of collections and their organization for use * reference and advisory services * development and application of specialized information systems * ilbrary administration and management * research where necessary or desirable in relation to the foregoing The Executive Vice Chancellor for Academic Affairs has delegated responsibility for the Librarian Series to the University Librarian. Refer to APM 360, Librarian series covered by the Memorandum of Understanding (MOU) entered into by the Regents of the University of California and University council, American Federation of Teachers (UC-AFT), the terms and instruction on the discovery, evaluation, and use of information resources and collections; d. carrying out research and creative activity in support of the foregoing and for the continual improvement of the profession; and, e. library administration and management. APM 360-24 - Authority a. Each Chancellor is authorized to approve appointments, promotions, career status actions, and merit increases consistent with the published salary scales after appropriate review, about the provisions of APM - 360-24. B. Each Chancellor may approve, as exceptions, promotions, career status actions, and merit increases having effective dates other than July 1. C. Each Chancellor may approve, as exceptions, appointments, promotions, and merit increases retroactively (that is, with the beginning date of service prior to the actual date of	3. Librarian Series	APM 360-4 - Definition	
	Appointees in this series provide professional services in the University libraries in support of the University's educational, research, and public service functions. These services include: - selection and development of resources - bibliographic control of collections and their organization for use - reference and advisory services - development and application of specialized information systems - library administration and management - research where necessary or desirable in relation to the foregoing The Executive Vice Chancellor for Academic Affairs has delegated responsibility for the Librarian Series to the University Librarian. Refer to APM 360, Librarian Series for the Librarian Series appointment policies. For those appointees in the Librarian series covered by the Memorandum of Understanding (MOU) entered into by the Regents of the University of California and University Council, American Federation of Teachers (UC-AFT), the terms and	The librarian series is used for academic appointees whoin support of the University's educational, research, and public service missionsprovide professional library services that facilitate the creation and transmission of knowledge. These services may include: a. obtaining, organizing, and providing access to information resources; b. curating and preserving collections of scholarly, scientific, cultural, or institutional significance; c. engaging with users to provide them with guidance and instruction on the discovery, evaluation, and use of information resources and collections; d. carrying out research and creative activity in support of the foregoing and for the continual improvement of the profession; and, e. library administration and management. APM 360-24 - Authority a. Each Chancellor is authorized to approve appointments, promotions, career status actions, and merit increases consistent with the published salary scales after appropriate review, subject to the provisions of APM - 360-24-c. b. Each Chancellor may approve, as exceptions, promotions, career status actions, and merit increases having effective dates other than July 1. c. Each Chancellor may approve, as exceptions, appointments, promotions, and merit increases retroactively (that is, with	PPM Unnecessary; rely upon APM 360-4. PPM 230-360-14 - Eligibility For those appointees in the Librarian series covered by the Memorandum of Understanding (MOU) entered into by the Regents of the University of California and University Council, American Federation of Teachers (UC-AFT), the terms and conditions of appointment may be found in the MOU. PPM 230-360-24 - Authority No appointment, reappointment or academic review action is final until there has been an academic review and the individual with final authority has approved the action. The UC San Diego Authority and Review Chart sets forth the individual(s) and/or committees responsible for review, as well

Notes: Substantive differences between PPM 230-20. VII. C. 3., and APM 360-4 reflect revisions to APM 360-4, effective 10/1/2016, which have not yet been incorporated into the PPM. Proposed PPM 230-360-replaces outdated language in PPM 230-20. VII. C. 3 [marked in red], and incorporates all text in current APM 360-4.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

<u>Highlighted/Double Underline</u> = Existing PPM language that will appear in the *APS Appointment and Advancement Instructions*.

Present	APM 210-4 - Review and Appraisal Committees/Instructions	Proposed
PPM 230-20. VII. C. 3. Librarian Series	to Review Committees Which Advise on the Appointment, Merit Increase, Promotion, Career Status Actions for Members of Librarian Series	PPM 230-210-4 - Review and Appraisal Committees/Instructions to Review Committees Which Advise on the Appointment, Merit Increase, Promotion, Career Status Actions for Members of Librarian Series
3. Librarian Series	APM 210-4. E - Criteria	PPM 230-210-4. E. (3) - Criteria
Appointees in this series provide professional services in the University libraries in support of the University's educational, research, and public service functions. These services include:	(3) A candidate for merit increase or promotion in this series shall be evaluated on the basis of professional competence and quality of service rendered within the library and, to the extent that they are relevant, one or more of the	PPM Unnecessary; rely upon APM 210-4. E. (3).
 selection and development of resources bibliographic control of collections and their organization for use reference and advisory services development and application of specialized 	following: professional activity outside the library; University and public service; and research and other creative activity. (a) Professional Competence and Quality of Service Within the Library - Although contribution in each of the following areas will vary considerably from person to person, depending on each person's primary functions as a librarian,	
 information systems library administration and management research where necessary or desirable in relation to the foregoing 	performance and potential shall be reviewed and evaluated in any or all of the five major areas of librarianship: obtaining, organizing, and providing access to information; curating and preserving collections of scholarly, scientific, cultural, or institutional significance; engaging with users to provide them	
The Executive Vice Chancellor for Academic Affairs has delegated responsibility for the Librarian Series to the University Librarian.	with guidance and instruction on the discovery, evaluation, and use of information resources; carrying out research and creative activity in support of the foregoing and for the continual improvement of the profession; and library	
Refer to APM 360, Librarian Series for the Librarian Series appointment policies.	administration and management. Additionally, librarians should be judged on consistency of performance, grasp of library methods, command of their subjects, continued	
For those appointees in the Librarian series covered by the Memorandum of Understanding (MOU) entered into by the Regents of the University of California and University Council, American Federation of Teachers (UC-AFT), the terms and conditions of appointment may be found in the MOU.	growth in their fields, judgment, leadership, originality, ability to work effectively with others, and ability to relate their functions to the more general goals of the library and the University	

Notes: Substantive differences between PPM 230-20. VII. C. 3., and APM 210-4. E. (3) reflect revisions to APM 360-4, effective 10/1/2016, which have not yet been incorporated into the PPM. Proposed PPM 230-360-replaces outdated language in PPM 230-20. VII. C. 3 [marked in red], and incorporates all text in current APM 210-4. E. (3).

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

<u>Highlighted/Double Underline</u> = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present		Proposed
PPM 230-20. VII. C. 4. Continuing Educator Series and Coordinator of Public Programs Series	APM 340 – Continuing Educator Series	PPM 230-340 – Continuing Educator Series
Appointees in these series are professional educators of lifelong learners who represent the University in serving the public through planning, coordinating, and implementing continuing education programs, classes, conferences, short courses, discussion groups, and lectures. They may also produce fine arts events, films, television productions, and other media programs. In addition, they-may extend the resources of the University through UC/industry/government collaborations. The Executive Vice Chancellor for Academic Affairs has delegated responsibility for the Continuing Educator Series and the Coordinator of Public Programs. Refer to APM 340, Continuing Educator for the Continuing Educator appointment policies Information about the Continuing Educator and Coordinator of Public Programs series may be obtained from University Extension.	APM 340-4 Definition Continuing Educator titles are for University Extension (UNEX) appointees who, as professional educators of lifelong learners, represent the University in serving the public through planning, coordinating, and implementing continuing education programs, classes, conferences, short courses, discussion groups, and lectures. They may also produce fine arts events, films, television productions, and other media programs. In addition, they may extend the resources of the University through UC/industry/government collaboratives. APM 340-24 Authority The Chancellor is responsible for administering campus continuing education programs and is authorized to approve appointments, reappointments, merit increases, and changes in level. July 1 shall normally be the effective date for a merit increase except that the Chancellor is authorized to approve another effective date.	PPM 230-340-4 Definition PPM Unnecessary; rely upon APM 340-4. PPM 230-340-24 Academic File Review and Final Authority No appointment, reappointment or academic review action is final until there has been an academic review and the individual with final authority has approved the action. The UC San Diego Authority and Review Chart sets forth the individual(s) and/or committees responsible for review, as well as the final authority for approval. Information about the Continuing Educator and Coordinator of Public Programs series may be obtained from University Extension.

Notes: References to APM and last paragraph are non-substantive.

Present	APM	Proposed
PPM 230-20. VII. D. – Student Academic Series	APIVI	n/a
The Executive Vice Chancellor for Academic Affairs has	n/a	<u> </u>
delegated responsibility for Academic Student Series to the		
Dean of Graduate Studies.		
Information about student academic series may be obtained		
from the Graduate Division.		

Notes: Student titles are not under EVCAA purview.

	<u>, </u>	
Present	APM 235– Acting Appointments	Proposed
PPM 230-20. VII. E.1 – Special Status Titles/Acting Titles	Al III 200 Acting Appointments	PPM 230-235 – Acting Appointments
1. Acting Titles	APM 235-4 Definitions	PPM 230-235-4 - Definitions
a. Definition	a. The "Acting" prefix will be accorded only to a person on a	a. The "Acting" prefix will be accorded only to a person on a
The Acting prefix is used for either probationary appointments	temporary appointment. The prefix thus will signify the	temporary appointment. The prefix thus will signify the
or conditional appointments. The Acting prefix may be used	conditional, probationary, or emergency status of the	conditional, probationary, or emergency status of the
only in the Professor (Ladder-Rank) series.	appointment, as well as the privilege and responsibility of	appointment, as well as the privilege and responsibility of
	conducting research, and will often be applied to a person	conducting research, and will often be applied to a person
i. A probationary appointment in an Acting title is	under consideration for appointment to a regular professorial	under consideration for appointment to a regular professorial
appropriate when a department or the appointing authority	title.	title.
has reservations about recommending an individual for a		i. A probationary appointment in an Acting title is
regular professorship and wishes to observe the appointee's	b. This prefix may properly be attached to the Assistant	appropriate when a department or the appointing authority
teaching or research for a one- or two-year probationary	Professor, Associate Professor, and Professor ranks of the	has reservations about recommending an individual for a
period. If the expressed doubts are removed, the person will	professorial series. The prefix is not used at the Instructor	regular professorship and wishes to observe the appointee's
be "regularized"—that is, proposed for a regular	level, except for graduate student Acting Instructors, who are	teaching or research for a one- or two-year probationary
professorship—at the end of the probationary period.	not part of the professorial series.	period. If the expressed doubts are removed, the person will
		be "regularized"—that is, proposed for a regular
ii. An Acting title in the Ladder-Rank series can be used	c. A highly promising Assistant Professor may be advanced to	professorship—at the end of the probationary period.
for an individual who does not have an appropriate visa, or	the title of Acting Associate Professor in those instances in	, , , , , , , , , , , , , , , , , , ,
when an academic condition that would justify a regular	which it has been determined that the appointee is not yet	ii. An Acting title in the Ladder-Rank series can be used
Ladder-Rank appointment is lacking—i.e., the terminal degree	qualified for tenure status but should be compensated at a	for an individual who does not have an appropriate visa, or
of the field, such as the Ph.D. A conditional appointment is	rate above the Assistant Professor scale. Such advancement	when an academic condition that would justify a regular
made with the intention of converting the Acting title to a	requires review by the campus Committee on Academic	Ladder-Rank appointment is lacking—i.e., the terminal degree
regular title when the candidate acquires the requisite	Personnel and should occur only in the most exceptional	of the field, such as the Ph.D. A conditional appointment is
academic or immigration credential.	cases. An Acting Associate Professor appointed under this	made with the intention of converting the Acting title to a
	provision retains all privileges to which the appointee was	regular title when the candidate acquires the requisite
iii. When the Acting prefix is used to indicate the lack of	entitled as an Assistant Professor.	academic or immigration credential.
the Ph.D. for an Assistant Professor candidate whom the		deduction of mining, attention of each train
department intends to transfer to the regular ranks Assistant		iii. When the Acting prefix is used to indicate the lack of
Professor title, the appointment file proposing the Acting title		the Ph.D. for an Assistant Professor candidate whom the
must indicate clearly the department's recommendation		department intends to transfer to the regular ranks Assistant
regarding regularization. A change to a regular appointment		Professor title, the appointment file proposing the Acting title
may be made upon receipt of official certification that an		must indicate clearly the department's recommendation
appointee has completed all formal degree requirements.		regarding regularization. A change to a regular appointment
		may be made upon receipt of official certification that an
		appointee has completed all formal degree requirements.

Notes: Headings are non-substantive. Substance of first paragraph appears in APM 235-4, (paragraphs a and b).

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

<u>Highlighted/Double Underline</u> = Existing PPM language that will appear in the *APS Appointment and Advancement Instructions*.

Present	ADM 225 Acting Appointments	Proposed
PPM 230-20. VII. E.1 – Special Status Titles/Acting Titles	APM 235- Acting Appointments	PPM 230-235 – Acting Appointments
	APM 235-25 - Transfer to Regular Status	PPM 230-235-25 - Transfer to Regular Status
iii. When the Acting prefix is used to indicate the lack of	An Acting appointee may be transferred to a regular	An Acting appointee may be transferred to a regular
the Ph.D. for an Assistant Professor candidate whom the	appointment at regular-scale salary provided the	appointment at regular-scale salary provided the
department intends to transfer to the regular ranks Assistant	appointment has had appropriate Academic Senate review	appointment has had appropriate Academic Senate review
Professor title, the appointment file proposing the Acting title	and approval of the Chancellor.	and approval of the Chancellor.
must indicate clearly the department's recommendation	a. Upon official certification that an appointee has completed	a. Upon official certification that an appointee has completed
regarding regularization. A change to a regular appointment	all formal degree requirements, the department chairperson	all formal degree requirements, the department chairperson
may be made upon receipt of official certification that an	at the chair's discretion, may recommend the appointee's	at the chair's discretion, may recommend the appointee's
appointee has completed all formal degree requirements.	immediate transfer to a regular appointment at a regular-	immediate transfer to a regular appointment at a regular-
iv. For an academic-year appointee, the change in title	scale salary.	scale salary.
will be effective at the beginning of the quarter following the	b. When a change to a regular appointment is approved, the	b. When a change to a regular appointment is approved for an
date of completion of all formal degree requirements, and the	change in title shall be effective with the beginning of the	academic-year appointee, the change in title shall be effective
change in salary will be effective at the beginning of the pay	quarter following the date of completion of all formal degree	with the beginning of the quarter following the date of
period for that quarter.	requirements and the change in salary shall be effective at	completion of all formal degree requirements and the change
	the beginning of the pay period for that quarter.	in salary shall be effective at the beginning of the pay period
v. For a fiscal-year appointee, the change in title will be		for that quarter. For a fiscal-year appointee, the change in title
effective at the beginning of the month following the date of		will be effective at the beginning of the month following the
completion of all formal degree requirements.		date of completion of all formal degree requirements.

Notes: Substance of first two paragraphs appears in APM 235-25, (paragraphs a and b).

Present	ADM 225 Action Appointments	Proposed
PPM 230-20. VII. E. 1 – Special Status Titles/Acting Titles	APM 235– Acting Appointments	PPM 230-235 – Acting Appointments
b. Criteria	APM 235-10 – Criteria	PPM 230-235-10 – Criteria
		PPM Unnecessary; rely upon APM 235-10.
Inasmuch as Acting appointees are under consideration for	Inasmuch as Acting appointees are under consideration for	
appointment to titles in the Professor series, reference should	appointment to a title in the professorial series, reference	PPM 230-235-4 – Definitions
be made to criteria set forth for the rank involved.	should be made to criteria set forth in sections concerning the	PPM Unnecessary; rely upon APM 235-4.
	particular professorial title involved.	,, , ,
c. Restrictions		DDM 220 225 47. Town of American
	APM 235-4 Definitions	PPM 230-235-17 - Term of Appointment
The Acting prefix is not appropriate for appointments intended	a. The "Acting" prefix will be accorded only to a person on a	PPM Unnecessary; rely upon APM 235-17.
to be only temporary in nature.	temporary appointment.	
d. Term of Service		
	APM 235-17 - Term of Appointment	
Each appointment as Acting Assistant Professor will be for a		
specified term, not to exceed one year. The total period of	a. Each appointment as Acting Assistant Professor (or	
service in this title is limited to two years.	equivalent) shall be for a specified term, not to exceed one	
	year. The total period of service with this title is limited to	
Each appointment as Acting Associate Professor or Acting	two years. (See also APM - 133-0.)	
Professor must be for a specified term, not to exceed two		
years. The total period of service in these titles is limited to	b. Each appointment as Acting Associate Professor or Acting	
four years.	Professor (or equivalents) shall be for a specified term, not to	
	exceed two years. The total period of service with these titles	
	is limited to four years. (See also APM - 133-0.)	

Notes: Headings are non-substantive. Substance of first paragraph appears in APM 235-10. Substance of second paragraph appears in APM 235-4. Substance of last two paragraphs appears in APM 235-17.

Present	ADM 225 Acting Appointments	Proposed
PPM 230-20. VII. E. 1 – Special Status Titles/Acting Titles	APM 235 – Acting Appointments	PPM 230-235 – Acting Appointments
Conditions of Employment	APM 235-20 - Conditions of Employment	PPM 230-235-20 - Conditions of Employment
Acting appointments do not accord tenure or security of employment.	The following provisions apply to the conditions of employment of an Acting appointee:	The following provisions apply to the conditions of employment of an Acting appointee:
Acting appointments do not convey membership in the Academic Senate.	a. An Acting appointee employed 50 percent time or more is included in the University of California Retirement Plan, if the appointee meets the eligibility requirements.	a. An Acting appointee employed 50 percent time or more is included in the University of California Retirement Plan, if the appointee meets the eligibility requirements.
Acting appointments are subject to APM 137, Non-Senate Academic Appointees/Term Appointment.	b. Sabbatical leave credit may be accrued by an Acting appointee under special conditions described in APM - 740-	b. Sabbatical leave credit may be accrued by an Acting appointee under special conditions described in APM - 740-
An Acting appointee employed 50% time or more is included in the University of California Retirement Plan, if the appointee meets the eligibility requirements.	11-b(1). An Acting Professor in a School of Law accrues sabbatical leave credit in the same manner as an Assistant Professor.	11-b(1). An Acting Professor in a School of Law accrues sabbatical leave credit in the same manner as an Assistant Professor.
Sabbatical leave credit may be accrued by an Acting appointee under special conditions described in APM 740-11-b(1), Leaves of Absence/Sabbatical Leaves.	c. Removal expenses may be allowed an Acting appointee, as provided in APM - 560-14-b. An Acting Professor in a School of Law is eligible for removal expenses under APM - 560-14-a.	c. Removal expenses may be allowed an Acting appointee, as provided in APM - 560-14-b. An Acting Professor in a School of Law is eligible for removal expenses under APM - 560-14-a.
Removal expenses may be allowed an Acting appointee, as provided in APM 560-14-b, Removal Expenses/General.		d. Acting appointments do not accord tenure or security of employment.
		e. <u>Assistant-level</u> acting appointments do not convey membership in the Academic Senate.
		f. Acting appointments are subject to APM 137, Non-Senate Academic Appointees/Term Appointment.

Notes: Heading is non-substantive. First paragraph is inherent in APM 235-17, Term Appointment, which states that acting appointments are limited to one year. Second paragraph misstates system-wide policy. Per APM 110 - 4(4) and Regents Standing Order 105.1, Acting Professors and Acting Associate Professors are Academic Senate Members. Modified language to revert to system-wide policy. Substance of remainder of deleted text appears in APM 235-20.

Present	APM 230- Visiting Appointments	Proposed
PPM 230-20. VII. E. 2 – Special Status Titles/Visiting Titles	APINI 250- VISITING Appointments	PPM 230-230 – Visiting Appointments
2. Visiting Titles	APM 230-4 - Definition and Policy	PPM 230-230-4 - Definition and Policy
		PPM Unnecessary; rely upon APM 235-4.
a. Definition	a. The Visiting prefix is used to designate one who:	
The Maintenance Continued to design at a growth at a growth of		
The Visiting prefix is used to designate one who is appointed temporarily to perform the duties of the title to which the	(1) is appointed temporarily to perform the duties of the title	
prefix is attached. It may be assigned to an established scholar	to which the prefix is attached; and	
with a permanent position at another university, college, or	(2) either has held, is on leave from, or is retired from an	
, , , , , , , , , , , , , , , , , , , ,	academic or research position at another educational	
public or private research laboratory.	institution, or, alternatively, whose research, creative	
An and sinker and an a Misiting December of Decimal Colombia	activities or professional achievement makes a Visiting	
An appointment as a Visiting Research or Project Scientist may	appointment appropriate. In the latter cases, the Chancellor	
be made for an established scholar (as defined above) who is	must solicit advice on the appointment from the Divisional	
engaged in a UC San Diego research program and who has no teaching responsibilities. Such appointments normally are	Committee on Academic Personnel or its equivalent.	
- · · · · · · · · · · · · · · · · · · ·	h. The Wielking weeking was the attached to title in any of the	
made at the same rank and salary as the home institution	b. The Visiting prefix may be attached to titles in any of the	
appointment, for a period of up to one year.	following series: Professor, Astronomer, Agronomist in the	
The Mistaine grading growth a state should be titled in the Duefesson	Agricultural Experiment Station, Professional Research,	
The Visiting prefix may be attached to titles in the Professor	Specialist in Cooperative Extension, Project Scientist, and	
(Ladder Rank), Research Scientist, Project Scientist, and	Librarian; except that the Visiting prefix shall not be attached	
Librarian series.	to the title Instructor, Junior Astronomer, or Junior	
	Agronomist.	
	c. When a title with the Visiting prefix is assigned to a faculty	
	member on leave or retired from another educational	
	institution, the title will usually be the same as the	
	individual=s title at the home educational institution, with	
	exceptions when connotations differ (e.g., Reader or Tutor in	
	a British university).	
	a Difficial diliversity).	
	d. If an academic appointee with a Visiting title is later	
	considered for transfer to a corresponding appointment in	
	the regular series, the proposal for such transfer shall be	
	treated as a new appointment subject to full customary	
	review.	

Notes: Headings are non-substantive. Substance of deleted text appears in APM 230-4.

Present	ADM 220 Viciting Apprintments	Proposed
PPM 230-20. VII. E. 2 – Special Status Titles/Visiting Titles	APM 230- Visiting Appointments	PPM 230-230 – Visiting Appointments
b. Criteria	APM 230-10 Criteria	PPM 230-230-10 - Criteria
		PPM Unnecessary; rely upon APM 235-10.
The criteria for appointment in a Visiting title will be the same	The criteria for evaluation of a candidate for appointment	
as for the corresponding regular title. Because the	with a Visiting title shall be the same as for the corresponding	PPM 230-230-4 - Definition and Policy
appointment is temporary, reasonable flexibility may be	regular title. Because the appointment is temporary,	PPM Unnecessary; rely upon APM 235-4.
employed in the application of these criteria.	reasonable flexibility may be employed in the application of	
	these criteria. Care should be taken to inform the appointee	
The departmental recommendation letter should clearly state	of the provisions of Section 230-4-d.	
that the individual will be returning to the home institution		
upon completion of the visiting appointment, and it should	APM 230-4 - Definition and Policy	
describe clearly the special expertise that the visitor brings to	d If an academic anneinter with a Visiting title is later	
the campus.	d. If an academic appointee with a Visiting title is later	
Visiting Professors (who do not participate in committee and	considered for transfer to a corresponding appointment in the regular series, the proposal for such transfer shall be	
other University service work) should be assigned teaching	treated as a new appointment subject to full customary	
loads that are greater than those assigned to regular faculty.	review.	
iodus triat are greater triair triose assigned to regular racurty.	Teview.	
c. Restrictions		
o. Meditions		
If an academic appointee with a Visiting title is later considered		
for transfer to a corresponding appointment in the regular		
series, the proposal for such transfer should be treated as a		
new appointment subject to full customary review.		
Visiting titles at UC San Diego are not intended for candidates		
who are under consideration for or whom the department		
plans to propose for a permanent appointment.		

Notes: Headings are non-substantive. Substance of deleted text appears in APM 235-4 and APM 235-10.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present	ADM 220 Visiting Appaintments	Proposed
PPM 230-20. VII. E. 2 – Special Status Titles/Visiting Titles	APM 230- Visiting Appointments	PPM 230-230 – Visiting Appointments
d. Terms of Service	APM 230-17 - Terms of Service	PPM 230-230-17 - Terms of Service
		PPM Unnecessary; rely upon APM 235-17.
Visiting appointments may be made for up to a one-year	Each appointment or reappointment with a Visiting title shall	
period and may not exceed a total of two consecutive years.	be for a specified term not to exceed one year. The total	
	period of consecutive service with a Visiting title shall not	
Visiting Professors have a six-course annual teaching load for	exceed two years, unless a longer period is approved by the	
full-time appointment (e.g., one course/quarter = 50% time;	Chancellor.	
two courses/quarter = 100% time).		
	In the case of Visiting Assistant Professor Programs in	
	Mathematics, the total period of consecutive service shall not	
	exceed three years, unless a longer period is approved by the	
	Chancellor.	

Notes: Heading is non-substantive. Substance of first paragraph appears in APM 230-17.

Present	ADBA 220 Ministra Annaistranta	Proposed
PPM 230-20. VII. E.2 – Special Status Titles/Visiting Titles	APM 230 – Visiting Appointments	PPM 230-230 – Visiting Appointments
Salary	APM 230-18 - Salary	PPM 230-23-18 - Salary
	a. The salary of an appointee with a Visiting title shall be	a. Salaries for visitors are not restricted to the published salary
Based upon a six-course annual teaching load, part-time	determined according to the special circumstances of the	scale. The salary of an appointee with a Visiting title shall be
payments would be calculated as follows:	case, with due consideration given to the individual's regular	determined according to the special circumstances of the
	salary or professional income. In some cases, it will be	case, with due consideration given to the individual's regular
Quarter Teaching Load Quarter Appointment	appropriate to separate considerations of rank from those of	salary or professional income. In some cases, it will be
	salary.	appropriate to separate considerations of rank from those of
2 courses 100% appointment		salary.
1 course 50% appointment	b. Since the negotiated salary for an appointment to a Visiting	b. Since the negotiated salary for an appointment to a Visiting
	title may take into account certain relocation expenses, it	title may take into account certain relocation expenses, it
The salary paid to a Visiting appointee will be at a negotiated	should not necessarily be regarded as the appropriate salary	should not necessarily be regarded as the appropriate salary
annual rate based upon the individual's regular salary at his or	for any subsequent regular appointment. (Relocation	for any subsequent regular appointment. (Relocation
her home institution or on his or her professional income, and	expenses are not the same as travel expenses; for travel	expenses are not the same as travel expenses; for travel
consistent with the service rendered. The salary paid may not	expense reimbursement to a Visiting appointee, see the	expense reimbursement to a Visiting appointee, see the
include travel expenses but may include an amount to cover	provisions of APM - 230-20-h.)	provisions of APM - 230-20-h.)
relocation expenses if the department chair and the respective		The salary paid may not include travel expenses but may
Dean agree that University funding is available to cover such	c. An appointee with a Visiting title in one of the schools of	include an amount to cover relocation expenses if the
relocation expenses. Any relocation costs included in the salary	health sciences is not eligible for any of the Strict Full-Time or	department chair and the respective Dean agree that
must be justified in the departmental recommendation letter.	other special compensation plans of these schools. The	University funding is available to cover such relocation
	Chancellor, after consultation with the Academic Senate, may	expenses. Any relocation costs included in the salary must be
Salaries for visitors are not restricted to the published salary	approve exceptions to this provision in cases of full-time	justified in the departmental recommendation letter.
scale. For example, with proper justification, the salary for a	appointments involving patient-care responsibilities.	c. An appointee with a Visiting title in one of the schools of
<u>Visiting Assistant Professor may be below that for an Assistant</u>	1.5	health sciences is not eligible for any of the Strict Full-Time or
<u>Professor, Step I, or above that for an Assistant Professor, Step</u>	d. Because salaries of Visiting appointees are negotiated on	other special compensation plans of these schools. The
<u>VI.</u>	an individual basis, such salaries are not subject to range	Chancellor, after consultation with the Academic Senate, may
	adjustments which, when given, automatically affect the	approve exceptions to this provision in cases of full-time
	regular salary scales.	appointments involving patient-care responsibilities.
		d. Because salaries of Visiting appointees are negotiated on an individual basis, such salaries are not subject to range
		adjustments which, when given, automatically affect the
		regular salary scales.
		regular salary scales.

Present	APM 230 – Visiting Appointments	Proposed
PPM 230-20. VII. E. 2 – Special Status Titles/Visiting Titles	APIVI 250 – VISICING Appointments	PPM 230-230 – Visiting Appointments
f. Conditions of Employment	APM 230-20 - Conditions of Employment	PPM 230-23-20 - Conditions of Employment
	a. Inasmuch as a Visiting appointment is temporary, with an	PPM Unnecessary; rely upon APM 235-20.
Visiting appointments do not accord tenure or security of	ending date, and there is no expectation of continued	
employment.	employment, notice of intention not to reappoint is not	
	required, but the formal appointment letter shall specify the	
Visiting appointments do not convey membership in the	starting and termination dates of the service period and	
Academic Senate.	indicate that the appointment is self-terminating.	
	b. As established under the terms of Section 103.9 of the	
Visiting appointments are subject to APM 137, Non-Senate	Standing Order of The Regents, termination of the	
Academic Appointees/Term Appointment.	appointment of a faculty member, including that of a Visiting	
	faculty member, before expiration of the contracted term	
Certain removal expenses may be allowed a Visiting appointee	shall be only for good cause, after opportunity for a hearing	
who is subsequently appointed to regular faculty rank, or to	before the properly constituted advisory committee of the	
the regular Research Scientist Series, as provided in APM 560-	Academic Senate. In all other cases of grievances pertaining	
14-d. e, Removal Expenses/General.	to appointees holding a Visiting title, the provisions of APM -	
	140 are applicable.	
Sabbatical leave credit may be accrued by a Visiting appointee	c. An appointee with a Visiting title is not a member of the	
under the special conditions described in APM 740-11, Leaves	Academic Senate.	
of Absence/Sabbatical Leave. Sick leaves, vacation leaves, or	d. Certain removal expenses may be allowed a Visiting	
authorized special leaves with pay for Visiting appointees will	appointee who is subsequently appointed to regular faculty	
be subject to the policies for corresponding ranks without the	rank, or to the regular professional research series, as	
Visiting prefix.	provided in APM - 560-14-d.	
	e. Sabbatical leave credit may be accrued by a Visiting	
	appointee under the special conditions described in APM -	
	740-11-b.	
	f. Sick leaves, vacation leaves, or authorized special leaves	
	with pay for Visiting appointees will be subject to the policies	
	for corresponding ranks without the Visiting prefix.	
	g. Neither tenure nor security of employment is acquired by	
	appointment to a Visiting title, although eligible service with	
	certain Visiting titles is credited under the University's "eight-	
	year" rule. (See APM - 133.)	

Notes: Heading is non-substantive. Substance of deleted text appears in APM 230-20.

Present		Proposed
PPM 230-20. VII. E. 3 – Special Status Titles/Recall	APM 205– Recall for Academic Appointees	PPM 230-205 – Recall for Academic Appointees
Appointments		
3. Recall Appointments	APM 205-0 - Policy	PPM 230-205-0 - Policy
	This policy applies to former academic appointees who	PPM Unnecessary; rely upon APM 205-0
a. Definition	elected to receive their University of California Retirement	
	Plan ("UCRP") benefits in the form of monthly payments or as	PPM 230- 205-14 - Eligibility
Individuals who have retired from a University of California	a lump sum cashout. Both are considered retired academic	PPM Unnecessary; rely upon APM 205-14
academic appointment and who receive retirement income (or	appointees.	
have received a lump sum payout) from the University of		PPM 230-205-18 - Salary
California Retirement Plan ("UCRP") are considered retired	APM 205-14 - Eligibility	PPM Unnecessary; rely upon APM 205-18.
academic appointees and may be recalled to active service.	a. Recall appointments are limited to individuals returning to	
	an academic title who have retired from a University of	
Academic recall appointments are limited to individuals	California academic appointment and who receive retirement	
returning to an academic title.	income (or have received a lump sum payout) from UCRP.	
Retired academic appointees may be recalled to a	APM 205-18 - Salary	
compensated or non-compensated	a. Rate of Salary	
appointment. Compensated appointments should be	Retired academic appointees may be recalled to a	
percentage based and may not exceed 43% time per month,	compensated or a non-compensated appointment.	
inclusive of all recall appointments.	Compensated appointments should be percentage-based.	
Recall appointments are normally one year or less, but may be	c. Salary Increases	
up to three years in cases of pre-retirement agreements, or	Recalled academic appointees are ineligible for merit or	
when faculty, have active research grants with secured funding	promotion salary increases	
for the recall period.		
Recall appointments may be proposed by submitting a		
completed UC San Diego Academic Recall Appointment form to		
the appropriate approval authority.		
	<u>l</u>	<u>l</u>

Notes: Heading is non-substantive. Substance of deleted text appears in APM 230-20.

Present		Proposed
PPM 230-20. VII. E. 3 – Special Status Titles/Recall	APM 205– Recall for Academic Appointees	DDM 220 20E Possil for Asadomic Annointees
Appointments		PPM 230-205 – Recall for Academic Appointees
b. Conditions of Employment	APM 205-20 - Terms and Conditions of Employment	PPM 230-205-20 - Terms and Conditions of Employment
	b. Return to Service	PPM Unnecessary; rely upon APM 205-20.
Recalled academic appointees are ineligible for merit or	A recall appointment service date may occur no earlier than 30	
promotion salary increases.	days following the academic appointee's retirement date.	
	c. Length of Recall Appointments	
A recall appointment service date may occur no earlier than 30	Recall appointments are normally one year or less but may be up	
days following the academic appointee's retirement date.	to three years in cases of pre-retirement agreements, or if faculty	
	have active research grants with secured funding for the recall	
Recall appointments are term appointments for a specified	period. Recall appointments are term appointments for a specific	
period of time and expire on the end date with no further	period of time and expire on the end date with no further notice	
notice required.	required. d. Reappointment	
·	Following a review, recall appointments may be renewed on an	
If the terms and conditions of the recall agreement are no	annual basis.	
longer applicable, the University may end a recall contract prior	e. Early Termination	
to the specified end date with a minimum of 30 days' notice, or	If the terms and conditions of the recall agreement are no longer	
pay-in-lieu of notice for those who are compensated.	applicable, the University may terminate a recall contract prior to	
	the specified end date with a minimum of 30 days' notice, or pay-	
Recall appointments may be renewed on an annual basis.	in-lieu of notice for those who are compensated.	
	g. Percentage of Effort	
Assignment of office space is subject to the agreement reached	All recall appointments must be included when calculating the	
between the faculty member and the department or school	appointment percentage, not to exceed a maximum total of 43	
	percent time for each month.	
=		

Notes: Heading is non-substantive. Substance of deleted text appears in APM 230-20.

Present		Proposed
PPM 230-20. VII. E. 4 – Regents' Professors and Regents' Lecturers	APM 290- Regents' Professors and Regents' Lecturers	PPM 230-290– Regents' Professors and Regents' Lecturers
4. Regents' Professors and Regents' Lecturers	APM 290-4 - Definitions	PPM 230-290-4 – Definitions
a. Definition	a. Regents' Professor	PPM Unnecessary; rely upon APM 290-4.
A Regents' Professor serves for a quarter or an academic year	A Regents' Professor serves for a semester/quarter, two	
at the University of California upon the invitation of the	quarters, or an academic year at the University of California	
President of the University and with the approval of the Board	upon the invitation of the President of the University and	
of Regents. A Regents' Lecturer serves for a relatively short	with the approval of the Board of Regents. The Regents'	
period of time at the University of California upon the	Professor's achievements in agriculture, banking, commerce,	
invitation of the Chancellor.	engineering, human rights, industry, international education,	
	labor, law, medicine, policy, or any other non-academic field	
Regents' Professors' and Regents' Lecturers' achievements in	in the humanities, arts, sciences or professions are equivalent	
non-academic fields in the arts, sciences, or professions (such as agriculture, banking, commerce, engineering, industry,	to those on which appointments to regular University	
labor, law, medicine, or any other non academic field in the	professorships are based.	
arts, sciences, or professions) are equivalent to those on which	b. Regents' Lecturer	
appointments to regular University lectureships are based.	b. Regents Lecturer	
appointments to regular orniversity rectareships are basea.	A Regents' Lecturer serves for a relatively short period of time	
The policies and procedures for Regents' Professors and	at the University of California upon the invitation of the	
Regents' Lecturers are set forth in PPM 230-30.6. Regents'	Chancellor. The Regents' Lecturer's achievements in	
Professor and Regents' Lecturer Program.	agriculture, banking, commerce, engineering, human rights,	
	industry, international education, labor, law, medicine, policy,	
	or any other non-academic field in the humanities, arts,	
	sciences or professions are equivalent to those on which	
	appointments to regular University lectureships are based.	

Notes: Headings and last paragraph are non-substantive. Substance of remaining deleted text appears in APM 290-4.

Present		Proposed
PPM 230-20. VII. E. 5 – Guest Lecturers	APM 289– Guest Lecturers	PPM 230-289- Guest Lecturers,
PPIVI 230-20. VII. E. 5 – Guest Lecturers		(Including Lecturer, Miscellaneous Part Time)
Guest Lecturers	APM 289-6 - Responsibility	PPM 230- 289-4 – Definition
		Individuals who will participate in the instructional program for
Individuals who will participate in the instructional program for	In the capacity as a University administrative officer, the	a short period of time (i.e., two weeks or less in a quarter) and
a short period of time (i.e., two weeks or less in a quarter) and	department chairperson must establish procedures to insure	do not have full or partial responsibility for a course may be
do not have full or partial responsibility for a course may be	that the chair will be notified about any intended use of guest	eligible for payment as Guest Lecturers. These are individuals
eligible for payment as Guest Lecturers. These are individuals	lecturers, and the chairperson must decide whether or not	who do not hold titles with the University but who are brought
who do not hold titles with the University but who are brought	the participation of an individual proposed as a guest lecturer	to the University for their expertise in given subjects.
to the University for their expertise in given subjects.	is of such a nature as to require appointment to a position	
	with an appropriate instructional title. If the department	The Lecturer, Miscellaneous Part-Time title is appropriate for
Procedures for issuing payments to Guest Lecturers are	chairperson determines that such an appointment is	individuals who are being proposed to teach a course or
available on the UC San Diego Academic Personnel Services	necessary, then the guest lecturer shall not participate in the	courses for more than two weeks in a quarter, but less than a
Web site.	presentation of the course unless the chairperson	full quarter, who do not hold a title with the University, who
	recommends the appointment and the appointment is	are brought to the University for their expertise in a given
	approved, after appropriate review, by the Chancellor or the	subject, and who are paid a "By Agreement" (BYA) salary.
	Chancellors representative.	
	The department chairperson is responsible for the	PPM 230-289-6 – Responsibility
	maintenance of records and preparation of reports on which	PPM unnecessary; rely upon APM 289-6
	to base periodic administrative review of the use of guest	
	lecturers.	

Notes: Heading and last sentence are non-substantive. Text in **blue** is from PPM 230-20. VII. A. 10 – Lecturer, Miscellaneous Part Time. The title, Lecturer, Miscellaneous Part Time is within the Guest Lecturer series; there is no APM corollary for this title.

Present		Proposed
PPM 230-20. VII. E. 6 – Temporary Intercampus Transfer	APM	
Temporary Intercampus Transfer	n/a	n/a
Professors from other UC campuses who are being proposed to teach a course or courses at UC San Diego are temporary faculty and are paid at the same salary rate they are paid by their home UC campus. Procedures for processing Temporary Intercampus Transfers are available on the UC San Diego Academic Personnel Services Web site.		

Notes: This is not substantive information; PPM 230-44 addresses temporary Intercampus transfers in detail. (APM 510 - Intercampus Transfers does not address temporary transfers.)

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM Strikethrough = Existing PPM language proposed for deletion <u>Underlined Text</u> = New policy language proposed for inclusion in new section of PPM **Bold Text** = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present	ADM 2FF Non Colony Bosseych Bositions	Proposed
PPM 230-20. VII. E. 7 – Non-salaried Research Titles	APM 355 – Non-Salary Research Positions	PPM 230- APM 355 – Non-Salary Research Positions
7. Non-salaried Research Titles	APM 355-4 Definitions	PPM 230-355-4 - Definitions
		PPM Unnecessary; rely upon APM 355-4.
a. Definitions	a. Research Associate	
	Research Associate is a non-salaried appointment for visiting	
These titles are intended to recognize an association with the	scholars and scientists of distinguished standing who may be	
University for scholars and scientists of distinguished standing.	recommended by departments for such association with the	
They may be appropriate for researchers who have retired and	University.	
will continue an association with the University on a non-		
salaried basis.	b. Research Fellow	
	Research Fellow is a non-salaried appointment for visiting	
i. Research Associate	fellows who come to the University, for example, as a	
	National Research Council Fellow; a Social Science Research	
Non-salaried Research Associate appointments are for visiting	Council Fellow; a Commonwealth Fund Fellow; a Rockefeller	
scholars and scientists of distinguished standing who may be	Foundation Fellow; or as traveling fellows from other	
recommended by departments for such association with the	universities, etc.	
University.		
ii. Research Fellow		
A non-salaried Research Fellow appointment is for a visiting		
fellow who comes to the University as a National Research		
Council Fellow, a Social Science Research Council Fellow, a		
Commonwealth Fund Fellow, a Rockefeller Foundation Fellow,		
a traveling fellow from another university, etc.		

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 355-4.

Present	ADM 355 Non Colom Bossouth Positions	Proposed
PPM 230-20. VII. E. 7 – Non-salaried Research Titles	APM 355 – Non-Salary Research Positions	PPM 230- APM 355 – Non-Salary Research Positions
b. Criteria	APM 355-10 – Criteria	PPM 230-355-10 – Criteria
		PPM Unnecessary; rely upon APM 355-10.
i. Research Associate	In judging a candidate for appointment, the following criteria	
	are applied:	PPM 230-355-17 - Terms of Service
The candidate must hold a Ph.D. degree or possess training substantially equivalent to that required for the Ph.D., and	a. Research Associate	
must have demonstrated exceptional fitness in independent	The candidate must hold the degree of Ph.D. or possess	Appointments may be made for a maximum of three years and
research in addition to that required for the Ph.D. degree.	training substantially equivalent to that required for the	may be renewed following academic review. Appointment or
research in addition to that required for the ring, degree.	Ph.D., and must have demonstrated exceptional fitness in	reappointment period may be for a shorter term.
ii. Research Fellow	independent research in addition to that required for the	Post-retirement appointment must be for one year or less, but
	Ph.D. degree.	may be renewed following academic review.
The candidate must hold a Ph.D. degree or possess training		may se remember to me many declared to the me
equivalent to that required for the Ph.D., but need not have	b. Research Fellow	
had experience as an independent researcher aside from	The candidate must hold the degree of Ph.D. or possess	
research for the doctoral degree.	training equivalent to that required for the Ph.D., but need	
c. Terms of Service	not have had experience as an independent research worker aside from research for the doctoral degree.	
c. Terms of Service	aside from research for the doctoral degree.	
Appointments may be made for a maximum of three years and		
may be renewed following academic review. Appointment or		
reappointment period may be for a shorter term.		
Post-retirement appointment must be for one year or less, but		
may be renewed following academic review.		
d. Conditions of Employment		
d. Conditions of Employment		
At UC San Diego, the title of Research Fellow is normally used		
to permit stipend payments to postdoctoral trainees rather		
than to denote an employer-employee relationship.		

Notes: Headings are non-substantive. Substance of remaining deleted text appears in APM 355-10. APM 355 does not include "Terms of Service" or "Conditions of Employment subsections.

Present	4.004	Proposed
PPM 230-20. VII. E. 8 – Non-salaried Instructional Titles	АРМ	PPM 230-255 - Non-Salary Instructional Positions
Non-salaried Instructional Titles	n/a	PPM 230-255-4 Definitions
Occasionally, eminent scholars and scientists, either already		Occasionally, eminent scholars and scientists, either already
appointed at UC San Diego or not affiliated with the University,		appointed at UC San Diego or not affiliated with the University,
are appointed to non-salaried instructional titles (e.g., non-		are appointed to non-salaried instructional titles (e.g., non-
salaried Lecturer or Adjunct Professor) to assist in the teaching		salaried Lecturer or Adjunct Professor) to assist in the teaching
of undergraduate and graduate students. Non-salaried		of undergraduate and graduate students. Non-salaried
instructional appointees do not assume full responsibility for a		instructional appointees do not assume full responsibility for a
course. Department chairs must ensure that the use of non-		course. The series assigned to such appointees should be
salaried instructional appointees is not abused. The series		determined by the degree of teaching involvement as
assigned to such appointees should be determined by the		described in <u>policy</u> (<u>See</u> , <u>PPM 230-230</u> , Visiting
degree of teaching involvement as described in the Academic		Appointments; PPM 230-235, Acting Appointments; and PPM
Personnel Manual (Ref. APM 230, Visiting Appointments; APM		230-280, Adjunct Professor Series.)
235, Acting Appointments; APM 280, Adjunct Professor Series;		
and APM 283, Lecturer and Senior Lecturer).		When a research appointee whose full-time salary is
		administered by the University participates in an instructional
The departmental recommendation letter should clearly		program, s/he must be appointed in a salaried instructional
outline the type and amount of teaching the candidate will do,		title for formal instruction and/or significant participation.
as well as the effectiveness of his or her teaching in any		Appointees also may be appointed to and perform services
previous period of appointment.		under a non-salaried instructional title. For example, a non-
		salaried instructional title may be accorded for an occasional
a. Non-salaried instructional titles for individuals		lecture or seminar dealing with the research being sponsored
funded from sources not administered by the University (e.g.,		by the funding agency and is required for a researcher to
Salk Institute appointees):		supervise a doctoral thesis, provided the thesis is appropriate
. An area taken and a sea de ferre model of the sea		to the investigator's line of research.
i. An appointment may be made for a period of two or		
three years, depending on the appointee's rank (e.g., two years		Department chairs must ensure that the use of non-salaried
for the Assistant rank).		instructional appointees is not abused. The departmental
ii Annaintment files should include the same		recommendation letter should clearly outline the type and
ii. Appointment files should include the same		amount of teaching the candidate will do, as well as the
documentation required for salaried appointees in the title or		effectiveness of his or her teaching in any previous period of
series.		appointment.
		PPM 230-255-10 Types
		a. Non-salaried instructional titles for individuals funded from
		sources not administered by the University (e.g., Salk Institute
		appointees)
		b. Non-salaried instructional titles for individuals whose full
		time salaries are administered by the University
	<u> </u>	time salaries are daministered by the offiversity

Notes: Heading is non-substantive.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present	a Da a	Proposed
PPM 230-20. VII. E. 8 – Non-salaried Instructional Titles	APM	PPM 230-255 - Non-Salary Instructional Positions
b. Non-salaried instructional titles for individuals whose	n/a	PPM 230-255-16 Restrictions
full time salaries are administered by the University:		For non-salaried instructional titles for individuals whose full
		time salaries are administered by the University:
i. If an appointee is paid under another title from a		
federal contract or grant and participates in the instructional		a. If an appointee is paid under another title from a federal
program under a non-salaried instructional title, the		contract or grant and participates in the instructional program
department chair must assure compliance with the University's		under a non-salaried instructional title, the department chair
contractual agreement with the funding agency.		must assure compliance with the University's contractual
"		agreement with the funding agency.
ii. Under no circumstances should appointees paid		
entirely from federal funds be permitted to be officers of		b. Under no circumstances should appointees paid entirely from federal funds be permitted to be officers of instruction in
instruction in regularly scheduled courses, unless they are paid from non-federal funds for the proportion of time spent on		regularly scheduled courses, unless they are paid from non-
teaching. In such cases, the appointee should be appointed to a		federal funds for the proportion of time spent on teaching. In
salaried instructional title and paid for the proportion of time		such cases, the appointee should be appointed to a salaried
spent on teaching. His or her salaried appointment will be		instructional title and paid for the proportion of time spent on
reduced accordingly so that the total percentage does not		teaching. His or her salaried appointment will be reduced
exceed 100%. The occasional lecture or seminar, dealing with		accordingly so that the total percentage does not exceed 100%.
the research and creative activity being sponsored, is		The occasional lecture or seminar, dealing with the research
considered part of the normal research and creative process		and creative activity being sponsored, is considered part of the
and should be encouraged.		normal research and creative process and should be
		encouraged.
iii. A federally funded appointee may supervise a		
doctoral thesis occasionally, provided the research topic is		c. A federally funded appointee may supervise a doctoral thesis
appropriate to the investigator's line of research. Such		occasionally, provided the research topic is appropriate to the
supervision is contingent upon the approval of the department		investigator's line of research. Such supervision is contingent
chair and the subsequent administrative approval of an		upon the approval of the department chair and the subsequent
appropriate instructional title for the investigator. In such		administrative approval of an appropriate instructional title for
cases, departments should consult the Office of Research		the investigator. In such cases, departments should consult the
Affairs to determine the necessity of a non-salaried lecturer		Office of Research Affairs to determine the necessity of a non-
appointment in order for an appointee to qualify to serve on a		salaried lecturer appointment in order for an appointee to
thesis committee.		qualify to serve on a thesis committee.
		d. It is appropriate for research personnel totally funded from
		federal sources to supervise the activities of Research
		Assistants or other students if the supervision is directly
		connected with the objectives of the contract.

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Present		Proposed
PPM 230-20. VII. E. 8 – Non-salaried Instructional Titles	APM	PPM 230-255 - Non-Salary Instructional Positions
iv. It is appropriate for research personnel totally funded from federal sources to supervise the activities of Research Assistants or other students if the supervision is directly connected with the objectives of the contract.	n/a	PPM 230-255-17 Terms of Service a. Non-salaried instructional titles For individuals funded from sources not administered by the University (e.g., Salk Institute appointees), an appointment may be made for a period of two or
v. An appointment may be made for two to three years, corresponding to the appointment period in the appointee's salaried title. In such instances, only one academic review file should be submitted for both the appointment in the non-salaried instructional title and the recommendation for action in the salaried title. The departmental recommendation letter must evaluate the service in each area and clearly outline the type and amount of teaching the appointee will do.		three years, depending on the appointee's rank (e.g., two years for the Assistant rank). Appointment files should include the same documentation required for salaried appointees in the title or series. b. Non-salaried instructional titles for individuals whose full time salaries are administered by the University:
vi. On occasion, a research appointee whose full-time salary is administered by the University participates in an instructional program. For formal instruction and/or significant participation, the researcher must be appointed in a salaried instructional title. Appointees also may be appointed to and perform services under a non-salaried instructional title. For example, a non-salaried instructional title may be accorded for an occasional lecture or seminar dealing with the research being sponsored by the funding agency and is required for a researcher to supervise a doctoral thesis, provided the thesis is appropriate to the investigator's line of research.		An appointment may be made for two to three years, corresponding to the appointment period in the appointee's salaried title. In such instances, only one academic review file should be submitted for both the appointment in the non-salaried instructional title and the recommendation for action in the salaried title. The departmental recommendation letter must evaluate the service in each area and clearly outline the type and amount of teaching the appointee will do.
		PPM 230-255-24 Authority No appointment, reappointment or academic review action is final until there has been an academic review and the individual with final authority has approved the action. The UC San Diego Authority and Review Chart sets forth the individual(s) and/or committees responsible for review, as well as the final authority for approval.
		PPM 230-255-80 Procedures [APS Appointment and Advancement Instructions]

KEY: Plain Text = Existing PPM language proposed for inclusion in new section of PPM

Strikethrough = Existing PPM language proposed for deletion

Underlined Text = New policy language proposed for inclusion in new section of PPM

Bold Text = Existing APM language

Highlighted/Double Underline = Existing PPM language that will appear in the APS Appointment and Advancement Instructions.

Proposed Disposition of PPM 230-20. VIII – ACADEMIC APPOINTMENTS/Academic Appointment File Review and Final Authority

Present	APM	Proposed
PPM 230-20. VIII		PPM 230 (all new sections)
VIII. ACADEMIC APPOINTMENT FILE REVIEW AND FINAL	n/a	Each new PPM section will include the statement below in
AUTHORITY		Subsection 24 (Authority) as applicable.
No academic appointment or reappointment may be offered or accepted until there has been a full academic review and the individual charged with final authority has approved the appointment or reappointment. The <u>UC San Diego Authority and Review Chart</u> sets forth the individual(s) and/or committee responsible for review, as well as the final authority for approval.		No appointment, advancement <u>or academic review action</u> is final until there has been an academic review and the individual with final authority has approved the <u>action</u> . The UC San Diego <u>Authority and Review Chart</u> sets forth the individual(s) and/or committees responsible for review, as well as the final authority for approval.

Notes: Heading is non-substantive.