
- 1 -

Annual Tenure-Track Faculty Review Process:

Priorities and Considerations for Department Chairs
(Adapted from outline originally prepared for

Department Chair Training, October 2009)

Jim Bennighof and Doug Welch

X6500, James_Bennighof@baylor.edu; x3821, Doug_Welch@baylor.edu

I. Goal of tenure decision process: To produce the best faculty we can, by

A.
establishing high standards in all areas;

B.
enabling faculty to develop the best they can;

C.
making the best decisions we can; and

D.
ultimately granting successful candidates the academic freedom that will allow them to produce the best teaching and research they can.

II.
Method: Communicating as clearly as possible throughout the process, regularly and thoroughly; chairs have a central and essential role in this task.

III. Outside of tenure-track process

A.
Hiring

B.
Mentoring

1.
monitor official process as chair; also

2.
facilitate other colleague contacts that might help to nurture the tenure-track faculty member’s work

IV.
Tenure-track process

A.
Important documents: Tenure Policy, Tenure Procedures, Departmental Guidelines

1.
Policy available at HR site, as BUPP 704

2.
Procedures available at Baylor home page(Faculty & Staff(Administration(Executive Vice President and Provost(Academic Affairs and Policy(Personnel Policies; also linked from Chair Resource Center page at www.baylor.edu/crc/index.php?id=39700
B.
Process, as outlined in the Tenure Procedures:

1.
Annual Review each year, as set forth in the Procedures

a.
In many schools, deans will only normally participate in even-numbered years, so chairs are responsible to ensure consistency in the odd-numbered years

b.
Overview of years:

i.
First year: review in early spring, unsuccessful candidate notified by March 1 if not teaching the following year, often can be used as a “warm-up”

ii.
Second year: review in November, unsuccessful candidate notified by December 15; dean or dean’s representative participates; comes fairly soon after first year, but can serve as first “serious” review if first year was treated as more of a warm-up

iii.
Third through fifth years: review in spring, unsuccessful candidate notified by end of contract year and gets terminal year; dean or dean’s representative participates in fourth year

iv.
Sixth year: review is replaced by informational meeting that prepares departmental colleagues, chair, and dean or dean’s representative to write evaluations

v.
N.B.: Although third-year review has been recently identified within Banner as “pretenure,” de-emphasis on this concept:

(a)
deans or representatives not necessarily present in that year;

(b)
“pretenure” not mentioned in new Policy or Procedures;

(c)
most importantly, chairs and deans should be willing to issue terminal contracts in any year.

c.
Annual process:

i.
Core is the tenure notebook, preparing colleagues, chair, and dean or dean’s representative for the meeting with the candidate.

ii.
Now official departmental evaluation forms are submitted after the meeting—but departments can solicit input from the tenured colleagues ahead of time in order to make sure to address all points of interest. (Be sure to distinguish these departmental evaluation forms from the University tenure evaluation forms used in the sixth year (and also submitted after the meeting).)

iii.
Each annual review should be approached with the ultimate tenure review in mind: some of the documents can be working drafts or samples of the eventual documents (e.g., tenure resume, department chair teaching summary); the fact that external reviewers will ultimately be asked to evaluate the research and/or creative work can be remembered as this work is discussed; are there areas in which you will want some documentation in order to write knowledgeably at the point of the tenure decision (as well as the review letter of this particular year)?

iv.
Review letter should be written with the final tenure review in mind—whatever evaluations occur in that year should be consistent with what’s memorialized in review letter. The review letter should also cover all areas—teaching, research and/or creative work, service, and collegiality—very specifically.
v.
Remember that each candidate must be advised each year about he or she stands with respect to research expectations—this is consistent with the philosophy of making “numbers” less concrete.

2.
General cautions:

a.
Consistency of annual reviews with annual merit pay evaluations

b.
Properly advising candidates about applying for early decisions and extensions

c.
Overloading candidates (e.g., with administrative duties)

d.
Other specific legal concerns (addressed by Doug Welch)

