Faculty Affairs Committee Report – (Last meeting and final year report)

Attendance: Cheryl Conley, Jane Doorley, Carole Endres, Beth Klaisner, Cynthia Laman, Ronald Taylor

The committee met for the last time this academic year on Thursday, May 7th. The main purpose of the meeting was to finalize two reports: one on the feedback about semester calendar preferences and the second was on the feedback about the process used for promotion to senior lecturer. Both reports were sent to Bill Rickert.

Bill Rickert also met with us to update the committee on the proposed incentives plans.

The primary focus of the committee this year was to monitor the process used to promote lecturers to senior lecturers. The complete report is attached. There are a number of issues that next year’s committee should address.

There are some problems with the process itself in terms of what is expected in relation to the promotion document. I was surprised that in some colleges, the non-bargaining faculty were not allowed to vote for the college committee. Everything did work for those who went up for promotion but this could have been a major problem area IF someone had been denied at the college level and the non-bargaining faculty were not allowed to vote for the college committee. Also there appears to be a misunderstanding that in terms of voting for the college committee only those going up for promotion are allowed to vote when in fact ALL non-bargaining faculty are allowed to vote for the committee.   The other major area of concern appears to be that opportunities to pursue activities that would qualify for major or significant contributions for leadership are not equally available among the various colleges. Some of the attitudes expressed in the report may be about a specific person’s attitudes/perspective and not necessarily a department or college attitude.

The committee also decided that it would be helpful to those pursing promotion next year to have a “template” of what a promotion document should contained and/or how it should be organized. This is very different from a tenure-track promotion document.

Finally, it appears that some departments did not complete annual evaluations for lecturers and/or take seriously the evaluation process since there was no potential for promotion for lecturers. Therefore, when these lecturers assembled their documents, they were not able to include all the appropriate evaluations because the lecturer has not been evaluated. This issue also needs to be addressed.

Comments about Promotion Process to Senior Lecturer Process

1.
Did you have access to the senior lecturer promotion process document?

Yes, and I referred to it as I completed my application.

I did have access to the process document.

I had a copy of the steps to follow, content to include and the dates of submission.

Yes, was sent to all faculty in the college I believe (it was a year ago so hard to remember)

Yes

Yes, I got the document off of the web site

Had difficulty finding the university documents

6 yes responses

 “I was assigned a faculty member to oversee the process, but they did not seem to understand what was required and interpreted the promotion document without any real knowledge or ability to give me guidance.”

2.
Was there any part of the process that was unclear to you?
No.

The process was very clear.

After I submitted the document to my manager for review, I was not sure what feedback
if any I was to receive from my chair or department review committee before it went to the next level.

The process is explained with dates up through March 31st whereby the Provost must approve and send onto the President and Board of Trustees by then. However, there is no further information regarding when this last step will occur. I received notification from the Provost and he made it sound like it was a "done deal", but I was told it was not "official" until the President and BOT sign off on it.

No

There was some confusion about exactly how the document was to be put together. There were different formats used in our college that caused confusion.

Two respondents experienced some confusion about whether the college was going to develop a
college-specific version of the university documents related to the process

1 yes

 “the promotion document was given to me and I was told to follow it even though I had many questions on interpretation; I did not understand what documents I needed, or how to write or submit these documents. The process was very vague and many of the requirements did not match my job description. One example was to list how many committees I serve on, but in our department, only tenured track professors serve on most of the university committees and lecturers serve on departmental committees.”

3.
Did the chair/dean follow the process as outlined in the document?

As far as I can tell, he did. He met with me in order to help me present my candidacy in the most positive light.

Yes, the process was followed as outlined in the document

Since this was the first year, it went rather well. I believe some of the feedback suggested for the lecturer promotion is different from the tenure track promotion process.
This caused some confusion at the department level but was easily resolved.

Yes

Yes, overall but one chair did not and or was just confused

3 yes responses

“The Chair followed the requirements, but our Chair and our department treated the promotion the same as they would a tenure-track faculty member. They told me several times that this was a first time senior lecturer promotion and it was unclear to them how they should proceed. I was told a no vote came from some faculty who voted against the process rather than against my promotion.”

4. Was the process and timeline reasonable?

I had no trouble completing the process in a timely fashion.

The timetables were followed.

Yes

The major deadlines were met.

Yes

Yes, the timetable was reasonable

3 yes responses

2 responses that timetable too quick for Fall submission; the lecturer was only given 1-1/2 weeks to assemble her dossier the other lecturer is applying this year
5.
Did you get to vote on choosing the members of the college decision committee?

Yes. And, I was very happy with the support I received at that level.

I don't recall voting on that committee.

Yes

No

Yes

Yes, we got to vote and Dean very supportive

2 yes responses

1 don’t recall

1 NA

1 No response

 “I had no chance to vote, request, or discuss who was to be on the departmental or college committee or who would make the decisions. The department had the faculty vote, resulting in many different opinions about the process and the requirements for promotion.

4 not eligible

6.
 Are there any changes you would suggest to the process?

None that I can think of at this time.

Being the first to go through the process, I am not sure how to answer that. I would like to be notified or know what the promotion actually means

Clarify any difference in feedback between the lecturer and tenure track processes once the document is submitted.

Not that I can think of at this time other than my confusion described in #2 above.

More clarification about how to assemble all the documents and what format to use. Some put together huge binders of materials and others did not.

“Training” for the chairs and Deans about this process so that they are comfortable with it and so that they stop comparing it to the AAUP process. The assumed it was the same and wanted to “force” the Senior lecturer process into the AAUP process.

Some changes should be made to the policy to make it clearer about what the format should be.

Chairs need to be more informed about the polices that govern non-bargaining faculty and be held responsible for communicating that information to new faculty.

Out of 3 responses from individuals who qualified to apply but did not do so;

One was told by the dept. P & T committee chair not to submit because the individual did not have enough evidence of the kind of “service” activities required for the promotion—this individual expressed concern that service should be so heavily weighted in the qualifications for the promotion because teaching is supposed to be the primary task of lecturers

One did not feel that in that person’s case, there was enough time available, due to teaching and other commitments, to gather all of the required documents to apply

One was not aware of the possibility to apply until one week before the deadline so decided to wait until next year—suggested notification far in advance to qualifying individuals by the university—also found/finds documents to be confusing—especially the Candidate Review Statement, and references to it in the documents

Out of the 2 responses from instructors not yet eligible to apply for the promotion; both felt significantly uninformed of the process and/or qualifications

Yes “There needs to be a clearer format for when and how to submit documents, identify clearly the requirements needed by the department to make a decision, what criteria should the department use, and how different should the process be from promotions for tenure-track faculty.

I also do not think that everyone should be promoted to senior lecturer based on time served in that position. This promotion should carry the same weight as a tenured track faculty, but the criteria must reflect the responsibilities and contributions required of the lecturer position. Outreach programs, administrative duties beyond their job description, teaching evaluations, and extensive academic efforts by the faculty member would help distinguish between those that have simply lectured, and those that have provided an outstanding service to the university.“

Weight years of service and excellent teaching more heavily rather than relying on so many extras that many of us are unable to do.

More specific departmental guidance; for example what constitutes service and teaching above and beyond the normal duties of a lecturer?

I think it is almost impossible for us “math-types” to qualify. We figured that most of us wouldn’t qualify unless we do some very out of the ordinary work.

I am sure that I know what is required to become a senior lecturer but I am reluctant to request recommendations.

I am not sure the exact year I became a lecturer- I don’t have the documentation in front of me at the moment, but if I am eligible (I am close to the 6 year minimum), I did not feel I had enough “extra activities” to be successful if I did choose to apply.

When I checked the web-site that outlined the necessary qualifications for promotion to senior lecturer, I noted that the Leadership criteria were difficult to meet for teachers in the math department. In the past, we were always given courses to teach, and that took up the bulk of our time; we had few opportunities to become engaged in the kinds of activities listed under “major initiatives” (or even those under “significant leadership contributions”).

Also, even if we had taken it upon ourselves to attempt some such endeavor, it would have been on top of our normal, already substantial workload. Spoke very highly of new math Chair and anticipates more opportunities in the future.

I would qualify but recently I have done nothing of note. I am caring for a grandson with autism.

