MEMORANDUM

April 16, 2002

To:

The Faculty Senate

Via:

The Executive Committee

From:

William A. Dillon, Presiding Member

University ARTP Committee

Subj:

Amendment of Section 5.05 of the University ARTP document

The University ARTP Committee recommends adoption of the attached amendments. The purpose of the several amendments is to make clear that activities associated with service learning, the development of public policy and assessment of programs and the results of student efforts to learn are legitimate subjects of evaluation for purposes of retention, tenure and promotion.

The Committee has been made aware of the need of this legitimizing language by reports that some evaluating committees are scorning such activities and, consequently, that interested faculty are deferring them until safely promoted to full professor. The plea made to the Committee has, therefore been for language that would encourage younger, interested faculty to take up these activities at once so that whatever support currently exists for them on campus may not be lost when older faculty currently engaged in them go on to other things.

The Committee requests that its Chair be invited to meet with the Executive Committee when it considers these amendments.

WAD/cj

Enclosure

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, means of assessing the results of student efforts to learn, materials pertaining to methods and results of non-traditional pedagogy as for example web-based or televised instruction, service learning or inquiry-based learning, grading policies, teaching awards or honors.

c.
. . .

F.
Scholarly or Creative Achievements

Evidence may include, but not be limited to:

1.
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), research pertaining to assessment of the results of student efforts to learn or research directed to issues of public concern 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. An active program of scholarly or creative work in progress as for example work in a subject of systematic study or investigation, work related to the teaching of such a subject or work directed to issues of public concern.

4.
Membership and appropriate participation in activities of professional organizations. Such organizations may be but do not necessarily have to be ones that exist to advance knowledge of a subject currently taught by a faculty member or to advance knowledge of the art and science of teaching in a university.
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.
Creative activity culminating in innovative programs, service learning experiences or policy proposals, programs or materials pertaining to issues of public concern.

78.
The products of consultantships, whether paid or unpaid, of a professional nature related to the individual faculty member's area of academic expertise.

89.
A statement describing the support, or lack of it (released time and/or funding) for the reported scholarly or creative achievements.

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. Community honors, awards or other documentation of benefits to the public produced by the faculty member’s contributions to the community.

6.
Participation in community outreach activities, including educational equity, service learning and other professional activities. Such activities may include but need not be limited to those activities that produce ascertainable effects on a community.
7.
Development of and participation in partnerships between the university and the community for the sake of service learning, internships, senior projects and related activities.

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, assessment of programs, assessment of the results of student efforts to learn, and student advising.

2.
Contributions to the faculty member's college such as membership on a college committee, chair of a college committee, special assignments, curriculum development, assessment of programs, assessment of the results of student efforts to learn, and student advising.

3.
Contributions to the university such as membership on a university-wide committee, chair of a university-wide committee, special assignments, curriculum development, assessment of programs, assessment of the results of student efforts to learn, and student advising and educational equity efforts.

I.
. . .

Attachment C

Faculty Senate Agenda

May 2, 2002

