Penn State Berks Policy on Evaluation of Faculty

(College supplement to HR-40)

The first two sections are copied from the University Faculty Senate revision of HR-40 EVALUATION OF FACULTY which was passed on October 27, 1998 with an implementation date of July 1, 1999. These first two sections of this document cannot be changed by the college.

RATIONALE:

Critical review is a natural element of a productive academic career. A faculty member’s work is reviewed regularly in many different ways. Teaching is evaluated by peers and students; proposals for funding are evaluated by individual reviewers or panels of specialists; papers and books submitted for publication are reviewed by authorities in the field; published books are reviewed by other scholars; a faculty member’s contributions in teaching, research and scholarship, and service are carefully scrutinized when the individual is considered for hiring or promotion.

In addition, the annual performance review is not only necessary for the process of determining merit salary increases; it also provides an occasion for self evaluation and reassessment of the role a faculty member is playing, which may evolve significantly during the course of a career. It is an opportunity to acknowledge and recognize good work point our areas for improvement, and, in a few cases, identify productive new uses of a faculty member’s talents. It is a means of ensuring that the diverse talents of the entire faculty are productively applied to the many responsibilities of the University. In addition, performance reviews can identify resource targets – places where additional resources could re-energize a faculty member whose energy or morale has run low or could lift an already productive member to new levels of achievement.

SCOPE OF REVIEW:

All faculty must be reviewed annually by appropriate the appropriate administrative officer. Each review should include the faculty member’s written annual report and evidence of teaching effectiveness, and may involve thorough one-on-one discussions with the administrative officer of the faculty member’s teaching research, service, future plans, assignments, and salary.

The evaluations are made using elements listed in HR-21, Definitions of Academic Rank, and HR-23, Promotion and Tenure Procedures and Regulations, and are conducted in accordance with procedures developed independently within each college. Each faculty member’s evaluation is related to his or her area of assignment and responsibility, with maximum weight given to the area of major emphasis in the individual’s assignment. Disciplinary heads or comparable administrative officers will provide written documentation to the faculty member of the results of these reviews.

To be most effective, the review must, at least periodically (e.g. 5 years), not only deal with the previous year’s performance, but also take a longer range view. General guidelines for such reviews, consistent with this policy statement, must be established with participation of the unit’s faculty by college or school – which may in turn ask for more precise guidelines for departments or other similar units, school keeping the responsibility of oversight.

In the event that improvements in performance are necessary, the faculty member and his or her administrative officer should work on an appropriate response, the implementation of which should be monitored by the administrative officer.

Finally a clear link must be established between the performance review and faculty rewards.

Responsibility for overseeing the implementation of HR-40 rests with the Executive Vice President and Provost.

PROCEDURES FOR EVALUATION OF FACULTY AT PENN STATE BERKS
(approved by Berks Faculty Senate 10-28-2005)

In order to implement HR-40 EVALUATION OF FACULTY at Penn State Berks, the following procedures will be implemented.

1. All faculty are to be reviewed annually by the appropriate Division Head in accordance with HR-40.

2. All faculty who have been employed at Berks for at least five years are to be reviewed periodically for an extended period of five years under the following circumstances: The faculty member has not been promoted for at least five years, and has not been reviewed for promotion within that time period, providing also, the faculty member does not have an agreed upon retirement date within two years. If a large number of faculty originally fit into the above circumstances, the periodic reviews will be spaced over a period of 3 years with those having the longest period in rank to be reviewed first. The periodic review replaces the annual review in the year it occurs.

3. All faculty members will be informed of the upcoming periodic review at the annual review the previous year.

4. The Division Head is responsible for assembling past review materials such as Faculty Activity Reports, written annual review letters, and teaching evaluations for the review. In consultation with the Associate Dean, the Division Heads will arrange for two faculty members of appropriate rank to conduct peer reviews of the teaching of each of the faculty members being evaluated and to submit a report on their peer reviews to the appropriate Division Head. The faculty member is responsible for providing a current curriculum vita, and, when appropriate, a brief statement of past accomplishments when not included in the curriculum vitae, and drafting a statement of relevant plans for the next five years. (The faculty member may use the appropriate guidelines from HR-23 as an aid in preparing this material.)

5. At the review, the faculty member and Division Head will review the relevant documents and discuss the future plans of the faculty member. If agreed to by the faculty member, adjustments in the future plans of the faculty member may be made.

6. The Division Head, after consultation with the Department Head when a faculty member’s locus of tenure is in a University Park college, or after consultation with other relevant administrators when there is a joint appointment, shall prepare and submit to the Associate Dean for review (both Associate Deans for faculty whose tenure home is at University Park) a written evaluation of the faculty member’s performance with comments on strengths and weaknesses, as well as suggestions that will help the faculty member improve.

7. After the Division Head and the Associate Dean(s) have agreed on the content of the letter, they shall co-sign the letter and send it to the faculty member, who will have the opportunity to prepare a written response for placement in his or her permanent file.

8. For all faculty who are effectively carrying out the mission of Penn State Berks, the evaluations will make recommendations as to the appropriate recognition of the faculty members’ contribution through institutional support that would further enhance the quality of their work.

The evaluation process will also identify faculty who are in need of redirection or revitalization. In these cases, a development plan will be formulated to help the faculty member improve his/her academic contribution. If appropriate, such faculty development plans will be accompanied by institutional resources and assistance necessary for successful implementation.

9.
The Division Head shall meet with the faculty member to discuss the results of the evaluation and, if appropriate, recommend a plan of professional development. Any such developmental plan should be constructive in nature, and again, if appropriate, be supported by institutional resources to implement it.
