[image: image3.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

[image: image2.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

[image: image1.jpg]UNIVERSITY OF

LIMERICK

OLLSCOIL LUIMNIGH

UL Adjunct Appointment Procedures

Human Resources Division
UL Adjunct Appointments
Overview

The University of Limerick Adjunct Appointment process is designed to recognise individuals of superior achievement and distinction in their primary professional endeavours, who have been recognised by peers as outstanding in their fields and who make a significant contribution to the University of Limerick (UL) through teaching, mentoring, research programmes and Faculty development activities. Normally, Adjunct appointees will be either fully employed elsewhere or retired from such employment.

Adjunct appointments will be made on a fixed term basis normally for a three to five year period. Adjunct appointments are not University of Limerick employees nor are University of Limerick employee’s eligible to become Academic Adjuncts.
Appointment Details

There are three Levels of Adjunct Appointment, which are described briefly below

· UL Adjunct Professor

· UL Adjunct Senior Lecturer

· UL Adjunct Lecturer

UL Adjunct Professor

An Adjunct Professor will be an eminent leader in their field and a person of distinction and high achievement. They should possess industry, business, science, academic or professional qualifications and expertise comparable with those expected of a member of the University Professor level.

UL Adjunct Senior Lecturer

An Adjunct Senior Lecturer will possess industry, business, science, academic or professional qualifications and expertise comparable with those normally expected of a Senior Lecturer within the University.

UL Adjunct Lecturer

An Adjunct Lecturer will possess industry, business, science, or professional qualifications and expertise comparable with those expected of a Lecturer within the University.

Appointments at the above levels will be offered only to those individuals who meet the entry criteria defined for each grade and which demonstrate performance & professionalism in their field, and contribution to the University of Limerick or wider community.

Retired Lecturers, Senior Lecturers, Associate Professors and Professors of UL academic staff shall not use the adjunct title but will be awarded the title of Emeritus Lecturer, Emeritus Senior Lecturer, Emeritus Associate Professor and Emeritus Professor depending on their academic status at the time of their retirement.
Appointment Privileges

· As far as possible, Adjunct appointees will have access to the University’s information technology resources, library and sports facilities on the same basis as University staff.
· The Adjunct staff will be regarded as honorary Faculty.

· The appointee will be able to make appropriate use the title of UL Adjunct Lecturer, Adjunct Senior Lecturer or Adjunct Professor on business cards, correspondence, publications, etc.
· Appointees will be able to use their association with UL and/or the relevant Faculty for the purposes of external research funding application.
· Appointees will be able to access the University’s research support resources and expertise including all the facilities of the Research Office.

The appointee will be able to use the above privileges subject to strict adherence with University policy, procedures and codes of practice.

Assessment Criteria

Nominations for Adjunct appointments within the University will be assessed based on the following performance criteria:
· Service to Faculty, University or wider Community

Or
· Scholarship & Research Output
· Academic Leadership
· Teaching and Curriculum Development
See appendix 1 for further detail on each assessment criteria which is intended as an indicative list of evidence which would support the nomination. While evidence to support nominations may not be available under every indicator, it is expected that proposals will demonstrate performance in a significant number of areas.

Terms & Conditions of Appointment
1) An application form must be completed in full and have attached a current
C.V. including a full publication list.

2) Appointments will be proposed by the Head of Department and recommended by the Dean and subject to approval by the Recruitment Committee.

3) Appointments will be for a fixed period (3 - 5 years) and are renewable subject to
continued performance against assessment criteria as determined by the relevant Faculty and subject to approval as above.

4) This title is held at the will of the University and the University is at liberty to
withdraw it without giving reason at any time.

5) UL and the relevant Faculty reserve the right to terminate the appointment of
any Adjunct Faculty who fail to maintain the highest professional standards or
whose conduct could damage the reputation of either the Faculty or the
University.

6) In addition to his/her current job title, the appointee may use the title
conferred by the University under this appointment. Typical conferred titles
will include:
· UL Adjunct Lecturer

· UL Adjunct Senior Lecturer

· UL Adjunct Professor

7) To avoid misrepresentation, the appointee must not abbreviate the conferred
title conferred by the University.

8) Appointments are made to an individual and do not attach to a particular
employment post. However, the title will lapse if the appointee leaves their
existing post for any reason.

9) The appointment as Adjunct Faculty is of an honorary nature and the
appointee will not be afforded tenure or any University voting privileges.

10) The appointment will not include an entitlement to remuneration from the
University either now or in the future.

11) The appointment will not transfer any responsibilities or liabilities held by the
appointee or his/her employer to the University or the relevant Faculty.

12) The appointee will be considered as an Adjunct Faculty member of UL.
13) The appointee will be invited to participate in meetings of the relevant Faculty
and any other meetings as determined by the Faculty Dean.

14) The appointee will be required to include the name of University of Limerick
on research publications and conference papers and will be expected to
include research publication details on the University Research Information
System (RISS)

15) For UL approved research the appointee is expected to use the UL Research
Office for research grant administration, including the signing of contracts.
The Research Office will circulate details of research funding opportunities on
a regular basis.

16) For UL approved research the appointee must comply fully with UL policies
relating to intellectual property and commercialisation of research.
Information on such matters can be obtained from UL Research Office.

17) The appointee is required to notify the UL Faculty Dean of any actual or
potential conflicts of interest that may arise as a result of their appointment as
an Adjunct member of staff. In particular, the appointee should advise the
Faculty Dean if he/she proposes accepting an academic appointment in any
other University or institution.

Appendix 1

Indicative List of Evidence
Service to Faculty, University or wider Community

It is likely that the nominee for an Adjunct appointment will make considerable and ongoing contribution to UL through:

· Eminent leaders in their field and distinguished by high achievement in the world of industry, business, science, the professions, the arts or public service

· Displayed the type of leadership and innovation in their particular professional field comparable to the standards of scholarship and leadership normally expected of an academic at the appropriate level.
· Participation in public affairs

· Contribution to colleagues through mentoring or advisory roles

· Active and sustained contribution to University or Faculty Committees

· Engagement in marketing, promotion and fundraising activities on behalf of the University

· Development of and participation in access initiatives

· Engagement in partnerships with local regional and national agencies

· Active contribution to the University’s international activities such as Erasmus coordinator

· Successful engagement with external industry, business, science, the professions, the arts, public service and agencies on behalf of the University

· Substantial contribution to the intellectual, educational, social, cultural or economic life of the University, local or regional communities

· Demonstrated track record of contribution to business, industry, science, the arts, public service, the profession(s) or professional associations linked to the disciplinary base of the applicant

· Media contributions of a substantive nature that enhance the profile and reputation of the University

· Contribution to civic society through participation in voluntary or community bodies

· Evidence of contribution to employment creation and retention in the wider community

Scholarship & Research Output

Candidates for Adjunct appointments will be assessed on the extent of national and international recognition as a leading researcher and scholar in their chosen field. Evidence of such standing and recognition in a discipline or field of study is likely to be demonstrated by:
· The volume (consistent with discipline norms) of high quality articles in high impact peer reviewed publications and/or books and monographs.

· Publication of the results of original research and other scholarly endeavours in refereed journals of high international repute and impact

· A substantial volume of original research output published in peer-reviewed conference proceedings.

· Invitations to prepare expert reports or literature reviews in field of expertise that are published in internationally respected publications and editing of such scholarly journals.

· Publications of reports commissioned by government agencies and international organisations and reports on high-level consultancies carried out for industrial and commercial organisations. (When considering publication performance, care will be taken to differentiate between peer reviewed and non-refereed articles and books and between those articles written as sole author, major author and co-author.)

· Creative works of intellectual repute in relevant disciplines.

· New intellectual property generated as a result of own investigations or investigations conducted within team led by the nominee including the successful application and granting of patents and licences.

· A proven track record in the management and direction of a substantial research group (in accordance with disciplinary norms) and the successful acquisition of competitive research funding.

· Presentation of seminars, papers and lectures on own research at UL and other academic institutions.

· Creation and/or leadership of substantial, multi-institutional or collaborative research facilities and/or programmes.

· Ability to attract research funding from external peer adjudicated grants administered by national and international funding agencies.

· Awards of prizes or honours for internationally regarded research.

· The recruitment, supervision and support to successful completion of students undertaking Masters, Doctoral and Post-doctoral research studies (or equivalent) in field of expertise.

Academic Leadership

Candidates for Adjunct appointments will be assessed on their competency within an academic specialty, their commitment to excellence in patient care and their academic leadership within their chosen field. Evidence of such standing and recognition within their field of expertise is likely to be demonstrated by:

· Demonstration of high quality, management, leadership and administration within the University as evidence by successful performance in University leadership position such as Dean, Assistant Dean, Head of Department or Institute Director

· Leadership of collaborative multi-disciplinary or multi-organisational initiatives

· Development and leadership of programmes of study (course leader)including leadership of course boards, course design teams, continuing professional development and distance learning programmes

· Successful, sustained leadership of high quality programmes of study

· Sustained leadership of key international activities at University level

· Appointment/election to key positions on national or international bodies

· Successful performance as Chair of Faculty or University Committees

· Significant contribution as Chair or Member of Government Advisory Bodies

· A proven track record in the leadership, management and direction of a substantial research group (in accordance with disciplinary norms) and the successful acquisition of competitive research funding.

Teaching and Curriculum Development

Candidates for Adjunct appointments will be expected to contribute strongly to the teaching, curriculum development and examination assessment of University undergraduate and postgraduate students. Evidence of such contribution is likely to include, but not be limited to:

· Sustained, high quality contribution to the scholarship/research of teaching and learning

· Demonstration/evidence of national or international eminence in teaching and learning and/or recognition by professional bodies

· Outstanding teaching commitment as demonstrated through sustained track records of modules taught and final year projects supervised

· Teaching excellence as demonstrated by student evaluations, teaching awards or nominations, prizes or peer observation reports

· Sustained, successful, innovative contribution to curriculum design, delivery and review and use of technology

· Evidence of successful pedagogical innovation

· Publication of quality text books for Under Graduates

· Service as External Examiner (programmes) / Visiting Professor

University of Limerick

UL Adjunct Nomination Form

	Proposed Title:

	Research Area:

	Title:

First Name:

Surname:
	Address:

Gender:

Date of Birth:

	Degrees/Qualifications and awarding body for each qualification:

	Nationality:

	Name & Address of full-time Employer:

	Current Job Title:

	Primary Purpose of this Affiliation:

(e.g. teaching, research, school development, or academic administration)

Responsibilities:

	Estimate the level of commitment (time):

	Faculty/Department Use Only

	Commencement Date:
Termination Date (3-5 year period):

	If this appointment is intended to be co-terminus with current employment or office (please specify here):

	State the case for affiliation here:

	Proposed (Head of Dept):___________________________________Date:____________

Recommended (Dean):_____________________________________Date:____________

Please attach current C.V. including full publication list. All forms must be typed.

Send completed applications to: Faculty Dean, University of Limerick, Limerick.
UL Adjunct Appointment Procedures

Document Number HRX002.4

2
UL Adjunct Appointment Procedures

Document Number HRX002.4

[image: image2.jpg][image: image3.jpg]