APPENDIX B

Faculty Affairs Committee
Legislative Report on Instituting an Electronic FAR
February 12, 2007
Introduction: The Faculty Activity Report (FAR) is submitted annually by all faculty members at the Berks College. Aggregating data concerning the accomplishments of faculty during each academic year will be enhanced if the FAR is submitted in an electronic format.
Discussion and Rationale: The Office for Planning, Research, and Assessment has investigated the use of electronic FARs and has agreed to develop an electronic FAR. The Commonwealth College currently employs an electronic FAR which will aid the development of a form for Berks College. The data provided by each faculty member will only be used in the aggregated form except by the respective division head.
Recommendation:

The committee makes a motion to approve an electronic form of the FAR be instituted.

Effective Date: January 2008
Ending List: Committee Members proposing legislation.

William Bowers

Maureen Dunbar

Laurie Grobman

Michelle Mart

Sadan Kulturel-Konak

Ike Shibley, chair
