[bookmark: _GoBack] GUIDELINES FOR ENDOWED CHAIRS, USF HEALTH

The holder of an Endowed Chair serves a five (5) year appointment, and the appointment is at the pleasure of the Dean.

An Endowed Chair Is considered to be an Administrative Appointment by USF Health, and is administered consistently with USF Regulations, Policies and/or Procedures for such appointments.

The appointment of an Endowed Chair is presumed to be renewable, except that it must be reviewed at the beginning of the 5th year.

At that time the Senior Vice President, USF Health may consider renewal or, at his/her discretion, empanel a Review Committee to consider the Chair holder’s past academic contribution(s) to the mission of the University and College, productivity related to grant and scholarly activity, and consistency of such activities with the terms and parameters of the gift agreement establishing the Endowed Chair. If the Review Committee is empanelled it will make recommendations to the Senior Vice President regarding the renewal of the Endowed Chair for an additional five (5) year term or alternate time period as may be supported by the review.


LANGUAGE FOR LETTERS OF OFFERS EXTENDED TO ENDOWED CHAIRS

In addition to your appointment as Professor, you are additionally offered the opportunity to hold the ______ Endowed Chair for an initial period of five (5) years. An Endowed Chair is an administrative title/appointment separate from your appointment as a Professor, and is an appointment which serves at the pleasure of the Senior Vice President. The Endowed Chair is annually (and automatically) renewable and at the beginning of the fifth year will be reviewed in consideration of the provisions of the gift agreement and productivity measures consistent with the discipline.
