Attachment E

Faculty Senate Agenda

October 18, 2001

[strikeover = deletion; underscore = addition]

5.05
Criteria for Retention, Tenure, and Promotion

A.
A unit shall exercise the discretion conferred by this section in a manner consistent with the mission of the University as a regional comprehensive university that places primary emphasis on teaching performance in the evaluation of faculty unit employees for retention, tenure or promotion.

B.
Evaluators may not impose as a requirement in any RTP action anything not expressly identified as such in the appropriate primary or secondary unit document. Nothing in this subsection shall be construed to restrict the right to submit material to the file, and therefore, to have such material considered at all levels of review.

C.
Although evaluative criteria are the same for retention and tenure, the evidence to support a recommendation to grant tenure shall be considerably more substantial than that to support a recommendation to retain a probationary employee. If a faculty unit employee is not likely to be awarded tenure, then he/she should not be reappointed. If he/she does not have the potential for promotion to associate professor or beyond, he/she should not be awarded tenure. However, the granting of tenure does not guarantee future promotion.

D.
The following criteria are set by the university for retention, tenure, and promotion. Each primary evaluation level shall establish a value for each criterion in relation to the values it establishes for the other criteria. It may do so by means of a qualitative or a quantitative statement. The first criterion, "Competent Teaching Performance," shall be the primary and essential, but not sufficient, criterion in the evaluation process at each level of review.

E.
Competent Teaching Performance

1.
Evidence shall include:

a. Nature of teaching assignment (e.g., number of course

preparations, frequency of teaching same preparation; level of courses--undergraduate vs. graduate, lower or upper division; required vs. elective courses; class size).

b.
Submissions by the individual faculty member who is being considered for retention, tenure, or promotion such as self‑evaluations, course syllabi or outline, instructional materials, exams, grading policies, teaching awards or honors.

c.
Student evaluation of courses

1)
"Written student questionnaire evaluations shall be required for all faculty unit employees who teach. A minimum of two (2) classes annually for each faculty unit employee shall have such written student evaluations. Student evaluation shall be conducted in classes representative of the faculty unit employee's teaching assignment. The results of these evaluations shall be placed in the faculty unit employee's personnel action file. Unless consultation with an academic unit has resulted in an agreement by the administration and faculty to evaluate all classes, the classes to be evaluated shall be jointly determined in consultation between the faculty unit employees being evaluated and his/her department chair. In the event of disagreement, each party shall select 50% of the total courses to be evaluated." (M.O.U. 15.14)

Classes of faculty members serving terminal year

appointments shall be evaluated in accordance with this policy.

2)

a.
"Student evaluations collected as part of the regular student evaluation process shall be anonymous and identified only by course and/or section. The format of student evaluations shall be quantitative (e.g., "Scranton form, etc.) or combination of quantitative and qualitative (e.g., space provided on the quantitative form for student comments.)" (M.O.U. 15.16a)

b.
“Any student communications or evaluations provided outside of the regular evaluation process must be identified by name to be included in a Personnel or Personnel Action File.” (M.O.U. 15.16b)

3) The department is responsible for the development and administration of evaluation questionnaires, and for ensuring that the distribution and collection of questionnaires maintain student anonymity. The results of the student evaluations shall be given to the instructor and department chair after grades have been assigned.

4) “A student evaluation program for Librarians may be developed at the campus level. If such a program is established, the evaluation process shall be developed by a committee comprised of faculty unit employees and administrators in the Library.”(M.O.U. 15.17)

d.
Other evidence deemed relevant by the department or unit.

2.
Additional evidence may include, but not be limited to:

a.
Submissions by the individual faculty member illustrative of the member’s student advising activities. Consistent with the University’s goals for academic advising, these activities may include:

(
Assisting advisees to clarify life and career goals;

(
Assisting advisees to develop educational plans;

(
Assisting advisees to select appropriate courses and other educational experiences;

(
Collaborating with students on research and pedagogy projects;

(
Supervising independent study and all other academically related projects and experiences;

(
Interpreting University requirements for advisees;

(
Increasing student awareness of available educational resources;

(
Evaluating student progress toward established goals;

(
Referring students to and using other University and community support services, where appropriate;

(
Collecting and distributing data regarding student needs, preferences, and performance for use in institutional policy making; and

(
Thesis direction and advising.

b.
Submissions by professional colleagues both on and off campus such as letters of evaluation and recommendation regarding teaching performance, acknowledgment of teaching awards or honors, results of class visitations, opinions, and/or evaluation by peers.

c.
"Students may, with the concurrence of the department and administrator, be provided an opportunity to consult with the department peer review committee." (M.O.U. 15.15)

1)
If a department elects to enable students to consult with the peer review committee, it shall be responsible for devising methods of soliciting additional student submissions. At a minimum, names of faculty under evaluation shall be posted near the appropriate office in a notice setting forth the day(s) and time(s) when the primary level ARTP committee will receive oral or written testimony from students regarding the professional performance of a faculty member being evaluated. The primary level committees shall summarize oral testimony and provide a copy of all summaries or written testimony to the faculty member to whom it pertains. Summaries of oral testimony shall be signed by the chair of the primary committee and shall identify by name the student presenting the testimony as required by Section 15.16 b. of the M.O.U. All open‑ended written testimony, whether submitted as part of a standardized evaluation questionnaire or presented directly to the primary committee, must not be summarized but must be maintained in its original form. The placement of any material in the Personnel Action File shall be governed by the pertinent parts of Section 4.00 (Personnel Action File) of this document.

2)
Students presenting evaluative comments to a department chair shall be advised by the chair that to have them considered in the ARTP process, a student must present his/her comments to the primary level committee either orally, if the department permits, or by signed, written statement.

F.
Scholarly or Creative Achievements

Evidence may include, but not be limited to:

l.
Accomplishments in research and/or creative projects.

2.
Publication of articles, books, reviews, music, script, software, and research papers consistent with the mission of the university. Publication of instructionally‑related research (the category of research specifically authorized for the CSU in the Master Plan for Higher Education) shall be weighted as heavily as any other type of research at all levels of evaluation.

3.
An active program of scholarly or creative work in progress, appropriate to the discipline.

4.
Membership and appropriate participation in activities of professional organizations.

5.
Presentation of professional lectures.

6.
Creative activity culminating in a professionally‑evaluated public display or performance such as might occur in music, art, drama, poetry, reading, etc.

7.
The products of consultantships, whether paid or unpaid, of a professional nature related to the individual faculty member's area of academic expertise.

8.
A statement describing the support, or lack of it (released time and/or funding) for the reported scholarly or creative achievements.

9.
A statement describing the faculty member’s guidance of students who are contributing to the faculty member’s projects.

G.
Contributions to the Community

Evidence may refer to the following contributions, among others:

1.
Office or directorship on a volunteer basis (national, state, local).

2.
Volunteer or paid consultant.

3.
Participation on committees of agencies or organizations (national, state, local).

4.
Participation in the mass media.

5.
Community honors and awards.

6.
Participation in community outreach activities, including educational equity.

H.
Contributions to the Institution

Evidence may refer to the following contributions, among others:

1.
Contributions to the faculty member's department such as membership on a departmental committee, chair of a departmental committee, special assignments, curriculum development, and student advising, including advising of student organizations in the department.

2.
Contributions to the faculty member's college such as membership on a college committee, chair of a college committee, special assignments, curriculum development, and student advising, including advising of student organizations in the college.

3.
Contributions to the university such as membership on a university‑wide committee, chair of a university‑wide committee, special assignments, curriculum development, and student advising (including advising of student clubs and activities) and educational equity efforts.

I.
Possession of Appropriate Academic Preparation

1.
For faculty hired after January 1, 1984, academic preparation is considered at the time of hiring. If the initial appointment is conditioned upon the completion of academic preparation specified in the appointment letter, that specified preparation shall be a factor in the decisions to retain, grant tenure, or promote until it has been completed.

2.
For faculty hired before January 1, 1984, whose academic preparation has been found appropriate either through evaluation at the time of appointment or through subsequent evaluation processes, academic preparation shall not be a consideration in future retention, tenure, or promotion decisions.

3.
For faculty hired before January 1, 1984, whose academic preparation has not

been evaluated, or has been found to be incomplete, the primary committee shall resolve the issue of appropriate academic preparation at the next evaluation or any time prior to the next evaluation, either by making a recommendation that the academic preparation is appropriate or by indicating additional preparation expected for retention, tenure, and/or promotion. The recommendation shall be reviewed by the department chair, dean, and President. If the President determines that academic preparation is appropriate, this criterion shall not be considered in subsequent evaluations. If the President determines the contrary, then he/she shall indicate the additional preparation expected for retention, tenure, or promotion. This criterion shall be considered in subsequent evaluations until the indicated preparation is completed.

Note:
Attachments are distributed to Executive Committee members only. If you have an interest in a particular agenda attachment, contact Senate Office staff at 8-6593.

