UNIVERSITY OF KENTUCKY

IDENTIFICATION

AR II-4.0-1

PAGE 1
ADMINISTRATIVE REGULATIONS
DATE EFFECTIVE 8/18/98

SUPERSEDES REGULATION DATED

4/3/89 4/30/93
POLICIES AND PROCEDURES RELATIVE TO POSTDOCTORAL SCHOLARS, POSTDOCTORAL FELLOWS, AND VISITING SCHOLARS
A system to identify and keep an account of postdoctoral scholars, postdoctoral fellows, and visiting scholars pursuing advanced studies, research, and specialized training in the University serves the interests of both the individuals and the University. It defines their status, privileges, and benefits. It enables an assessment of the University's contribution to their training and scholarly activities in terms of faculty time and use of office and laboratory space, equipment, and library facilities. Furthermore, the identification of postdoctoral personnel makes it possible for the University to recognize them by awarding Certificates of Postdoctoral Study. For these reasons, the following policies and procedures have been developed for the appointment of postdoctoral scholars and fellows and for the accommodation of visiting scholars in the University.
I. Jurisdiction
All individuals appointed as a postdoctoral scholar or fellow shall be under the jurisdiction of the Executive Vice President for Research. Individuals whose experience and training exceed that of learner or apprentice shall be considered as visiting scholars and are under the jurisdiction of the Provost or the Executive Vice President for Research, as appropriate.
Certain matters may be delegated by the Executive Vice President for Research to the Dean of the Graduate School or appropriate college deans.
II.
Definitions of Postdoctoral Scholar, Postdoctoral Fellow, and Visiting

Scholar
A. A postdoctoral scholar is an individual who has an earned doctoral degree and is

pursuing an individualized program of advanced training in research, in teaching or other

important aspects of academic work, or in any combination of these activities for which the University has assumed a measure of responsibility. Although participation in the program provides advanced training, service is required as a condition of appointment with salary. A postdoctoral scholar has status both as a non-regular academic staff employee and as a postdoctoral student.
B. A postdoctoral fellow is an individual who has an earned doctoral degree and is a

recipient of a fellowship or training award. Through such an award, a postdoctoral fellow

receives a stipend or living allowance (not considered as salary) from grant funds provided specifically for a particular field of study or training. No service to the University is required as a condition of receiving the stipend, although service may be rendered incidentally as part of the training or fellowship program. A postdoctoral fellow has status as a postdoctoral student but not as an employee.
C. A visiting scholar is an individual who is pursuing an independent program of

research at the University, or is participating in an existing research program, ordinarily while on leave from another professional position. Such an individual is excluded from classification as a postdoctoral scholar or fellow by virtue of the individual's advanced training and experience beyond that of an apprentice or learner. A visiting scholar need not have been awarded a doctoral degree, but is comparable in experience to the resident faculty. A visiting scholar has status as temporary academic staff.
III. Eligibility for Appointment as a Postdoctoral Scholar or Postdoctoral Fellow
A. Postdoctoral scholars and fellows include those persons who have been awarded

an earned doctoral degree and are pursuing a program of advanced training and

research/scholarship which has been approved by a department or research unit, the appropriate dean, and the Executive Vice President for Research. The pertinent department or research unit shall have the responsibility for describing and evaluating the academic credentials of the candidate and the substance of the proposed program.
B. Persons who do not qualify for participation in the University's postdoctoral

program include:
1. Those who are students or degree candidates in the same department or

research unit, unless otherwise approved by the Executive Vice President for Research; and
2. Those who previously have served as a postdoctoral scholar or fellow for

five years at this University (exclusive of internship or residency training) or for five years total at several institutions in programs of postdoctoral training in the same field as their proposed additional program of training. These individuals are presumed to have advanced beyond the apprentice role appropriate to the postdoctoral scholar or fellow title, but they may be eligible for appointment as visiting scholars or possibly to be considered for appointment in one of the faculty title series.
However, since both domestic and foreign predoctoral programs vary in standards and some prior postdoctoral activities provide more specialized and advanced training than others, variation from this exclusion may be justified by special circumstances. Exceptions to this exclusion may be granted by the Executive Vice President for Research upon receipt of a recommendation endorsed by the department chairperson or research unit director and the dean of the appropriate college.
IV. Appointments
A. Postdoctoral Scholar or Postdoctoral Fellow
Appointment as a postdoctoral scholar or postdoctoral fellow requires recommendations by the appropriate department chairperson or research unit director and the dean of the pertinent college and approval of the individual's Notice of Appointment form by the Dean of the Graduate School and the Executive Vice President for Research. Applications on forms provided by the Office of the Executive Vice President for Research shall be made at the time of initiation of the individual's program of training and research. A resident faculty member shall be designated to monitor and evaluate the program undertaken. Department chairpersons and directors of research units shall be responsible for seeing that all individuals presently in the status of postdoctoral scholar or fellow and all future appointees, with approval of the appropriate college dean, shall register promptly in the Graduate School. Principal investigators on research projects who extend offers to potential postdoctoral scholars or fellows shall inform the candidates of the regulations and benefits associated with the pertinent type of postdoctoral appointment and alert the candidates to the necessity for formal registration in the Graduate School. The Executive Vice President for Research shall be notified of any changes in the duration of the program from dates included on the initial application form for appointment as postdoctoral scholar or fellow. As noted previously, appointment as a postdoctoral scholar or fellow in a given field at the University shall be limited to a maximum of five years, unless an exclusion endorsed by the appropriate department chairperson or research unit director and college dean is approved by the Executive Vice President for Research. Department chairpersons and directors of research units shall be responsible for seeing that all individuals presently in the status of postdoctoral scholar or fellow and all future appointees, particularly those with appointments in the fourth or fifth year, receive adequate counseling on future, permanent employment opportunities.
B. Visiting Scholar
At the request of the department or research unit with which the visiting scholar

will be chiefly associated and on recommendation of the pertinent dean, the Provost or the Executive Vice President for Research may provide the individual with a letter of appointment to a temporary academic staff position as visiting scholar. The designation "visiting" in the position title indicates that the individual has a temporary appointment for a term not to exceed one year, subject to renewal in exceptional cases if approved by the Provost or Executive Vice President for Research. An appointment as visiting scholar normally is without salary from the University.
V. Compliance of Work Assignment or Training Activities With Purpose of Grant

or Contract
Where a postdoctoral position or a visiting scholar position is funded through a grant or contract from an extramural source, it shall be the responsibility of the nominating department or research unit to ensure that the work assignment or training activities of the postdoctoral scholar or fellow falls within the purpose of the grant or contract.
VI. Benefits
A. Postdoctoral Scholars
Postdoctoral scholars, in view of their classification as both students and salaried academic staff, will be eligible for certain benefits but will not be eligible for participation in the University of Kentucky Retirement Plan. They are responsible for all fees except that for basic life insurance and health coverage. Fees will be those currently in force and are subject to change as these may be modified from time to time under the provisions of the contracts as negotiated between the University and various insurance companies. Specifically, they are eligible:
1. For an identification card, indicating clearly the recipient's status as a

postdoctoral scholar, issued without fee by the Employee Benefits Office to each individual enrolled as a full-time postdoctoral scholar after a copy of a signed Postdoctoral Scholar Notice of Appointment form or other appropriate documentation of eligibility of the individual has been received from the Office of the Executive Vice President for Research. This ID card will enable the recipient to have access to library facilities, recreational facilities, and check-cashing services on campus, and to make purchases with a discount at campus bookstores.
2. To enroll in one of the University of Kentucky employee health plans.
3. To use the Student Health Service by paying the semester health fee (although ineligible to use the student group health insurance plan).
4. To pay the Student Activity Fee each semester which will provide for the following: a Student Identification Card, access to tickets for home football and basketball games and to major concerts sponsored by the Student Activities Board, and admission to Lexington Philharmonic concerts. A valid student identification card also permits the use of library facilities, recreational facilities, and check-cashing service on campus.
5. For coverage by University's basic life insurance program.
6. To enroll in the University's optional life insurance program.
7. To purchase group accident insurance.
8. For coverage under the University's Long Term Disability Plan.
9. For coverage by provisions of Kentucky Workers' Compensation Act.
10. For coverage under the University's Blood Donor Program.
11. For an entitlement to ten working days of vacation leave with pay the first year and to fifteen working days of such leave each year of employment thereafter; however, vacation leave cannot be accumulated from one year to another. Vacation leave is earned at the rate of 0.833 day per month during the first year and 1.25 days per month during each year thereafter. In case of resignation or termination of appointment before the end of a year, there will be an entitlement to terminal vacation pay for unused earned vacation leave within the current year or, if days of vacation taken exceed those earned, a requirement of reimbursement to the University for the number of days of vacation leave used in excess of those earned.
12. For temporary disability leave in accordance with Staff Personnel Policy and

Procedure Number 82.0.
13. For holiday leave with pay in accordance with Staff Personnel Policy and

Procedure Number 83.0 and the President's Official Holiday Announcement.
14. To apply for an E parking permit.
15. To participate in the voluntary tax-shelter plans offered by the University of Kentucky.
16. To apply for membership in the University of Kentucky Faculty Club.
17. To apply for membership in the Spindletop Hall Faculty, Staff, and Alumni Club.
B. Postdoctoral Fellows
Postdoctoral fellows, in view their status as postdoctoral students but not salaried employees, shall be eligible for certain benefits under stated conditions. They shall be responsible for all fees except those for basic life insurance and health coverage. Fees will be those currently in force and are subject to change as these may be modified from time to time under the provisions of the contracts as negotiated between the University and various insurance companies. Specifically, postdoctoral fellows are eligible:
1. For an identification card, indicating clearly the recipient's status as a

postdoctoral fellow, issued without fee by the Employee Benefits Office to each individual appointed as a full-time postdoctoral scholar after a copy of a signed Postdoctoral Fellow Notice of Appointment form or other appropriate documentation of eligibility of the individual has been received from the Office of the Executive Vice President for Research. This ID card will enable the recipient to have access to library facilities, recreational facilities, and check-cashing services on campus, and to make purchases with a discount at campus bookstores.
2. To enroll in one of the University of Kentucky employee health plans.
3. To use the Student Health Service by paying the semester health fee

(although ineligible to use the student group health insurance plan).
4. To pay the Student Activity Fee each semester which will provide for the following: a Student Identification Card, access to tickets for home football and basketball games and to major concerts sponsored by the Student Activities Board, and admission to Lexington Philharmonic concerts. A valid student identification card also permits the use of library facilities, recreational facilities, and check-cashing service on campus.
5. For coverage by the University's basic life insurance program.
6. To enroll in the University's optional life insurance program.
7. For coverage under the University's Blood Donor Program.
8. To apply for an E parking permit.
9. To apply for membership in the University of Kentucky Faculty Club.
C. Visiting Scholars
In view of their status as temporary academic staff, visiting scholars shall be

eligible for certain benefits under stated conditions. They shall be responsible for all fees, which shall be those in force and are subject to change from time to time under the provisions of the contracts which are negotiated between the University and various insurance companies. Specifically, they are eligible:
1. For an identification card, indicating clearly the recipient's status as visiting scholar, issued without fee by the Employee Benefits Office to each individual appointed as a research scholar after that Office has received a copy of the letter confirming the appointment of the individual as such by the Provost or the Executive Vice President for Research. This ID card will enable the recipient to have access to office and laboratory facilities as assigned, library facilities, and check-cashing services on campus, and to make purchases with a discount at campus bookstores.
2. To apply for an E parking permit.
3. To enroll in one of the University of Kentucky employee health plans.
4. To apply for membership in the University of Kentucky Faculty Club.
5. To apply for membership in the Spindletop Hall Faculty, Staff, and Alumni Club.
VIII. Certificate of Postdoctoral Study
Upon satisfactory completion of a postdoctoral program of study as certified by the sponsoring resident faculty member, each postdoctoral scholar or fellow will be issued a certificate signed by the chairperson of the department or director of the research unit with which the individual was primarily associated and by the Executive Vice President for Research or the Executive Vice President's designee. This certificate will indicate the field or fields of postdoctoral study, the name of the resident faculty member, and the period for which the postdoctoral scholar was appointed.

