[image: image1.jpg]\/ NORTHERN
ARIZONA
UNIVERSITY

COLLEGE OF SOCIAL AND BEHAVIORAL SCIENCES

PO Box 15700, Flagstaff, AZ 86011-5700
928-523-2672
SBS: PROMOTION AND TENURE CRITERIA
The SBS Promotion and Tenure Review Committee reviews department, program and school recommendations for tenure and/or promotion and makes recommendations to the Dean based upon the criteria specified in this document. The committee ensures that each candidate meets acceptable minimum standards for the University (see ABOR Policy 6-201 and the University’s “Conditions of Faculty Service” [CoFS] document, Sections 1.2 and 1.4) and the College (as outlined below) in teaching, advisement, and other student-related responsibilities; research, scholarship, or other creative endeavors related to the faculty member’s discipline; and service to the university community and the profession. As stated in the CoFS (Section 1.4.6.1.3), “in making promotion decisions, the entire record of the faculty member, including accomplishments at other institutions and other professional activity, shall be considered.”

This document defines the College’s indicators of faculty performance to be used in evaluating a candidate, and the standards required by the College in each area for promotion and/or tenure. It is recognized that an individual department, school, or other academic unit (hereinafter, referred to as “Department/School”) may adopt standards of performance for promotion that exceed those presented below.

Evaluation Criteria and Indicators of Faculty Performance

General

To be considered for promotion and/or tenure as a tenure eligible faculty, a candidate must achieve at least the minimum SBS and university criteria for each rank in the three areas under review: (1) teaching, advisement, and other student-related responsibilities; (2) research, scholarship and/or creative activities; and (3) service to the university community and the profession. In addition to meeting all the minimum requirements in the three areas under review, for promotion to the rank of Professor, a candidate must demonstrate outstanding accomplishments in either (1) or (2) above as defined by College and Department/School criteria. See the standards for promotion to specific ranks at the end of this document for the full requirements.
For non-tenure eligible faculty holding the rank of Lecturer to be considered for promotion to the rank of Senior Lecturer or Principal Lecturer, a candidate must achieve the minimum SBS and university criteria for each rank in the following areas: (1) teaching, advisement, and other student-related responsibilities; and (2) a record of service and professional development related to the teaching role. For non-tenure eligible faculty holding the rank of Assistant Professor of Practice to be considered for promotion to the rank of Associate Professor or Professor of Practice, a candidate must achieve the minimum SBS and university criteria for each rank in the following areas: (1) teaching and other student-related responsibilities; and (2) scholarly, creative, or professional achievements. See the standards for promotion to specific ranks at the end of this document for the full requirements. For promotion to other non-tenure eligible faculty positions, see the University’s “Conditions of Faculty Service,” Section 1.2.2.
Evaluation of a candidate by the SBS Promotion and Tenure Review Committee shall be confined to the materials included in a faculty member’s Professional Review File that adhere to the requirements set forth by the University’s “Condition’s of Faculty Service,” Section 1.4.5.2. In addition, materials received, such as external letters of recommendation, to which the faculty member has agreed to waive access, shall be made available. External letters of recommendation, to which the faculty member has agreed to waive access, may be used only by those units that have listed such letters as requirements in their criteria for promotion and/or tenure and have followed the College policy on the soliciting of such letters. The SBS Promotion and Tenure Review Committee will use external letters of recommendation in their evaluation of a candidate when these two conditions have been met. Cases from units that do not have an external letter requirement in their promotion and tenure criteria will not have such letters and cannot be penalized in any way because of this lack.
By the deadlines specified in the University’s Personnel Action Calendar, a candidate for promotion and/or tenure must submit a carefully organized and complete set of materials (the Professional Review File) that demonstrates the sustained nature, effectiveness, and quality of their performance in the areas relevant to the rank to which promotion is sought.
The College of Social and Behavioral Science promotes excellence in teaching, scholarly and creative activities, and service to its stakeholders. In supporting this goal, the College recognizes that an innovative and dynamic faculty should develop performance standards that foster both individual and departmental success. Toward that end, the following examples of performance indicators are listed to help departments construct faculty evaluation standards that support the mission and disciplinary focus of each academic unit.

Indicators of Performance in the Area of Teaching, Advisement, and Other Student-Related Responsibilities

Besides classroom and/or online instruction, teaching activities include curriculum development and planning that meets the needs of contemporary students; reflects current knowledge, research, and trends in the discipline; and creates an awareness of gender and diversity issues. Advising activities include guiding progress toward graduation and post-graduation planning. Other student-related activities may include (but are not limited to) the following: student mentoring, student research supervision, and supplemental instruction sections.
Teaching, advisement, and student-related responsibilities include:

· Classroom and/or online instruction;
· Creation and updating of course materials;

· Teaching innovations;

· Teaching-related publications;

· Supervision of students’ scholarly activities and independent studies, including graduate thesis and dissertation work;

· Curriculum development;

· Advisement;

· Other student related activities (student mentoring, student research supervision, supplemental instruction sections, and the like);

· Organization of or participation in professional development activities related to teaching.

Using the evidence presented in the candidate’s Professional Review File (and the external letters only when appropriate), the committee members assess the degree to which the faculty member’s performance has or has not met the criteria set for teaching, advisement, and other student-related responsibilities in this document. The criteria consist of operational definitions or indicators of the sustained nature, effectiveness, and quality of the candidate’s performance in this area.
EXAMPLES OF PERFORMANCE INDICATORS IN THE AREA OF TEACHING, ADVISEMENT, AND OTHER STUDENT-RELATED RESPONSIBILITES

Sustained pattern of positive evaluations by the chair and peers.

Sustained pattern of positive evaluations from student opinion surveys and any other
documentation believed by the Department/School to be relevant.

Evidence of effective classroom teaching and/or advising based on annual review
narratives, letters from students, exit interviews, examples of student work, and other
forms of documentation.

Student/Faculty/University award nominations for excellence in teaching or teaching-
related activities.

Development of new or updated courses on a regular basis.

Award of a grant for pedagogical innovation.

Acquisition of new skills to be used in teaching on a regular basis.

Development and delivery of online courses.

Evidence of being instrumental in the development or redevelopment of Department/School
programs.

Commitment to student academic growth outside the formal classroom experience

including: directing independent studies and student research; organizing and/or directing fieldtrips; facilitating student participation at professional meetings; supervising presentation and/or publication of student scholarly work in professional venues.

Sustained pattern of commitment to student professional growth through supervision of
internships and practicums.

Service as internship coordinator.

Supervising Master’s and/or Ph.D. students.

Career and professional advising of students including letters of recommendation,
informal meetings, and organized work sessions.

Successful publication of instructional/teaching related materials.

Sustained involvement in professional development activities related to teaching.
Indicators of Performance in the Area of Research, Scholarship and/or Creative Activities
Research, scholarship and/or creative activities are activities that lead to tangible, original works that expand the knowledge base of one’s respective discipline, extend the discipline into new fields of application, and/or improve teaching in the discipline by the dissemination of pedagogic scholarship. These activities include publications, exhibitions or productions related to a candidate’s discipline and academic interests and efforts to increase, synthesize, or disseminate knowledge in subject areas germane to a candidate’s discipline. Publications are completed written documents or other tangible works such as refereed journal articles, books, chapter contributions to books, monographs, research/technical reports, or the like, as defined by the candidate’s Department/School. Exhibitions and productions refer to works in a variety of media that survive a competitive review process, which might include external peer, editorial, and/or blind review in venues appropriate to a candidate’s discipline.

Research, scholarship and/or creative activities include:

· Professional publications, papers, exhibitions, or productions;
· Research projects that can be documented in the form of laboratory reports, research logs, diaries, field notes, interim progress reports, or the like, as defined by the candidate’s Department/School;
· Scholarly work accepted for publication, exhibition, or production;
· Grant and contract work, including applied projects, as defined by the candidate’s Department/School;
· Applied research reports, exhibitions, productions, and other professional contributions;
· Papers, exhibitions, or productions presented at professional meetings; and
· Other tangible works related to the scholarly or creative process germane to a candidate’s discipline.
Using the evidence presented in the candidate’s Professional Review File (and the external letters only when appropriate), the committee members assess the degree to which the faculty member’s performance has or has not met the criteria set for research, scholarship and/or creative activities in this document. The criteria consist of operational definitions or indicators of the sustained nature, effectiveness, and quality of the candidate’s performance in this area.

EXAMPLES OF PERFORMANCE INDICATORS IN THE AREA OF RESEARCH, SCHOLARSHIP AND/OR CREATIVE ACTIVITIES

Successful publication of journal articles, book chapters, research/technical reports, applied project reports, and other peer-reviewed works.

Presentation of research and creative activities at peer-reviewed professional meetings.

Publication relevant to scholarly or creative expertise in non-peer reviewed outlets.

Exhibition of creative works in non-juried venues.

Invited talks and/or poster sessions at refereed conferences and meetings.

Creation and presentation of film, video and media projects related to scholarly and/or
creative activities.

Organizing symposia at refereed conferences and meetings.

Editing (or co-editing) a scholarly book or conference proceedings.

Creation of a database for shared scholarly and/or creative works.

Creation and dissemination of computer software for scholarly purposes.

Research talks given in non-refereed formats, e.g., an invited speaker series.

Preparation, submission and/or administration of grants for scholarly and/or creative
activities.

Awards from professional associations for scholarship and creative activity.

Public presentations of scholarly/creative work to community groups.

Citation of scholarly work in refereed papers, essays and books.

Reprints of published scholarship in anthologies and edited volumes.
Indicators of Performance in the Area of Service

Service activities include participation in committee work and administrative tasks within the University (at Department/School, College, and University levels), leadership and/or participation in the work of the profession, and contributing one’s professional expertise to activities involving a variety of organizations, such as schools, industry, and local, state, and federal government agencies.
Service activities include:
· Department/School, College, and University service such as participation on boards, panels, committees, task forces, or the like;
· Leadership at various levels within the University;
· Public or community service, such as workshops, public forums, consultations, and technical assistance to the public that uses the expertise of the faculty member to examine or solve public issues; and
· Professional service, such as reviewing journal articles and other publications, reviewing or judging creative works, reviewing grant applications, editing journals, serving on professional committees, holding office within an organization of a candidate’s discipline, or the like as defined by the candidate’s Department/School.

Using the evidence presented in the candidate’s Professional Review File (and the external letters only when appropriate), the committee members assess the degree to which the faculty member’s performance has or has not met the criteria set for service activities in this document. The criteria consist of operational definitions or indicators of the sustained nature, effectiveness, and quality of the candidate’s performance in this area.

EXAMPLES OF PEFORMANCE INDICATORS IN THE AREA OF SERVICE
ADVANCE \d4
Officer, committee chair or other significant leadership role in an academic or
professional association.

Chair and/or membership on University or College committee or sub-committee.

Chair and/or membership on a Department/School committee or subcommittee

Receipt of an award for service.

Professional service to the campus and/or the larger community (may include public
issue oriented consulting, volunteer coordination, and technical assistance).

Volunteer service in elementary and/or secondary schools.

Volunteer service relevant to scholarly or creative expertise on community boards and
commissions.

Development and presentation of public lectures and workshops.

Judge and/or reviewer for University or community events.

Articles and/or invited opinion essays in community publications based on one’s academic expertise.

Working with community colleges in curriculum development and transfer policies.

Indicators of Performance in Categories Defined by Department/School and Disciplinary Standards
The College of Social and Behavioral Sciences affirms that in the social and behavioral disciplines, service and teaching may be intertwined with research, particularly in the case of faculty with an applied research focus. The following are examples of activities that can reasonably be categorized in any one of the domains of teaching, research/creative activity and service. We encourage unit-level decisions about where best to classify them.

EXAMPLES OF PERFORMANCE INDICATORS IN CATEGORIES DEFINED BY DEPARTMENTAL AND DISCIPLINARY STANDARDS

Advising of clubs and
organizations that promote student learning, research, creative
expression and/or public service.

Grant reviewer for funding agencies.

Editorial board membership and/or manuscript referee or creative juror.

Review of book manuscripts for university presses and other scholarly publishers.

Session organizer for a professional association.

Organizer and host for professional meetings.

Developing and/or managing websites that support stakeholder interests relevant to
scholarly or creative expertise.
Standards for Promotion to Specific Ranks

Associate Professor (a tenure eligible or tenured position)

As stated in the NAU “Conditions of Faculty Service,” Section 1.2.1, to hold the rank of Associate Professor, a candidate must possess a doctorate or other terminal degree in the discipline area. A faculty member may not be promoted to this rank unless concurrently standing for tenure, but a faculty member may be hired as a non-tenured Associate Professor. Normally, a faculty member becomes eligible to apply for this rank in the sixth (6th) year of full-time service at the rank of Assistant Professor at NAU; the faculty member, however, may have prior service credit that was agreed to in writing at the time of hire. To hold the rank of Associate Professor, the performance of the candidate, at a minimum, must demonstrate the following (as measured by the criteria and indicators in this document):
(1) A record that shows substantial evidence of effectiveness in teaching, advisement, and other student-related responsibilities.
(2) A record that shows a sustained pattern of scholarly activity or other creative endeavors related to the faculty member’s discipline.

(3) A record that shows a pattern of sustained service to the profession and the University community, and the potential to assume a leadership role within the faculty as one moves toward the rank of Professor.

Professor (a tenured position)

As stated in the NAU “Conditions of Faculty Service,” Section 1.2.1, a faculty member must be tenured in order to be promoted to the rank of Professor, unless at the time of initial appointment the written notice of appointment indicated the hire was at the rank of Professor without tenure. Professors are faculty who have achieved significant accomplishments in the areas of teaching and research. Normally, a faculty member becomes eligible to apply for this rank in the sixth (6th) year of full-time service at the rank of Associate Professor at NAU (including any prior service credit agreed to at the time of hiring as an Associate). To hold the rank of Professor, the performance of the candidate, at a minimum, must have the following (as measured by the criteria and indicators in this document):
(1) A sustained pattern of high-quality teaching, advisement, and other student-related responsibilities.

(2) A sustained pattern of high-quality research, scholarship or other creative endeavors related to the faculty member’s discipline.

(3) A record that shows a mix of sustained service to the profession and the University community and evidence of leadership within the faculty member’s Department/School (e.g., demonstrated ability to assume leadership roles within the Department/School, College, and/or the University at large, and to mentor junior faculty).

In addition to providing evidence of effectiveness in all areas, faculty who apply for the rank of Professor must demonstrate outstanding accomplishments in (1) or (2) above as defined by the criteria and indicators in this document.

Senior Lecturer (a non-tenure eligible position)

As stated in the NAU “Conditions of Faculty Service,” Section 1.2.2, to be eligible for the rank of Senior Lecturer, a candidate must have the equivalent of six years (12 semesters) of college-level teaching or other relevant professional experience. In addition, the performance of the candidate must demonstrate the following (as measured by the criteria and indicators in this document):

(1) A record of substantial and continued effectiveness in teaching, advising, and other student-related responsibilities.

(2) A record of service and professional development related to the teaching role.

Principal Lecturer (a non-tenure eligible position)

As stated in the NAU “Conditions of Faculty Service,” Section 1.2.2, to be eligible for the rank of Principal Lecturer, a candidate must have the equivalent of six years (12 semesters) of college-level teaching at the rank of Senior Lecturer or other relevant professional experience. In addition, the performance of the candidate must demonstrate the following (as measured by the criteria and indicators in this document):

(1) A record of sustained excellence at the Senior Lecturer rank in teaching, advising, and other student-related responsibilities.

(2) A record of sustained excellence in service and professional development related to the teaching role.

Associate Professor of Practice (a non-tenure eligible position)
As stated in the NAU “Conditions of Faculty Service,” Section 1.2.2, professors of practice are primarily responsible for teaching courses, including seminars and independent studies, to undergraduate and graduate students and for modeling the intersection of theory and practice in the relevant field. To be eligible for the rank of Associate Professor of Practice, the performance of the candidate must demonstrate the following (as measured by the criteria and indicators in this document):

(1) A record as an Assistant Professor of Practice that demonstrates effectiveness in teaching and other student-related responsibilities.

(2) A record that supplies evidence of substantial scholarly, creative, or professional achievements.
Professor of Practice (a non-tenure eligible position)
As stated in the NAU “Conditions of Faculty Service,” Section 1.2.2, professors of practice are primarily responsible for teaching courses, including seminars and independent studies, to undergraduate and graduate students and for modeling the intersection of theory and practice in the relevant field. To be eligible for the rank of Professor of Practice, the performance of the candidate must demonstrate the following (as measured by the criteria and indicators in this document):

(1) A record as an Associate Professor of Practice that demonstrates effectiveness in teaching and other student-related responsibilities.

(2) A record that supplies evidence of outstanding scholarly, creative, or professional achievements.

17 March 2008
