Letter of Understanding #6
RESEARCH ASSOCIATES 

Research Associates are fully credentialed academic professionals collegially working in a self‐directed manner alongside a faculty member holding an external research grant. A Research Associate requires a high level of academic training and/or related experience, and accepts a high level of responsibility. These positions are funded from the faculty members external grant. 

The Research Associate’s main responsibility is to enable a scholarly research project to take place in the most effective and efficient manner possible. To do this the Research Associate will engage in one or more of the following tasks: 

●Work in close association with the Grant Holder;

●Ensure the scholarly integrity of the research project;

●Plan the work that will be done;

●Organize and complete the work;

●Supervise support personnel;

●Analyse data;

●Present results at conferences or public venues;

●Write scholarly reports, papers and proposals;

●Create and design experiments;

●Approve and allocate budget expenditures; and

●Mentor graduate and undergraduate students.

In establishing the following positions, Thompson Rivers University and the Thompson Rivers University Faculty Association agree to the following terms and conditions:

1. These are full or part‐time, limited term contract research positions with an appointment period tied directly to the duration of external project funding. 

2. Due to the defined appointment period of this position, the Research Associate is not subject to the regularization terms and conditions of the Collective Agreement. Note: An internal non‐continuing candidate successful in a Research Associate posting who has not regularized will not lose previously earned regularization eligibility credit. Such credit will be held in abeyance, but will not accumulate while the individual is in the Research Associate position. 

3. Research Associate Faculty are placed on the appropriate salary scale in line with their qualifications, unless the salary level is specifically mandated by the external funding agency.

4. All costs of health and welfare and pension benefits will be borne by the external funding source.

5. For the purposes of workload allocation the Research Associates will fall within the category of Instructional Support Faculty

6. Research Associates are eligible for all limited term contract provisions in the Collective Agreement.

7. These positions will be advertised internally and externally.

8. Either Party to this agreement will provide ninety (90) working days written notice if they wish to renegotiate any provisions of the Letter of Understanding.

This agreement is effective December 14, 2004.

