

 Faculty Business Form
This document describes the college system for annual review of faculty. This includes objective criteria for evaluating faculty performance, a standardized rating scale, a standard form for data to be submitted by faculty, and a standardized process across all departments.
Activity Categories
Faculty activity will be evaluated in three categories: Teaching, Intellectual Contributions, and Professional Activity/ Service.

Rating Scale
The Faculty Evaluation Criteria (see Appendix A) divide faculty activity into five rating categories within each of the three basic activity categories.
The Annual Evaluation Process (see Appendix B)

For annual performance evaluation, all faculty (on a full-year continuing contract) will submit material for the immediate past year (January 1 to December 31). This submission will take the form of a self-assessment of activity using the Faculty Annual Evaluation Form (see Appendix C) which includes a rating in each of the three basic activity categories and an explanation of the rationale for those ratings based on the Faculty Evaluation Criteria (see Appendix A). In addition, the faculty member will supply an annual report using the Annual Report of Faculty Activity Form (see Appendix F) along with supporting documentation including course evaluations, letters from committee chairs, copies of intellectual contribution activities, and other evidence of activities. In completing the Faculty Annual Evaluation Form, the rationale given for ratings in the various categories should refer to the items listed in detail in the Annual Report of Faculty Activity.

This material will be submitted initially to the department chair/director, then forwarded to the departmental evaluation committee. This committee will review the faculty member's self-assessment using the Faculty Evaluation Criteria and create a second version of the Faculty Annual Evaluation Form giving the committee's collective rating for the faculty member in the three basic activity categories.
Both the faculty self-assessment version of the Faculty Annual Activity Form (with supporting documentation) and the committee's version of that form will be submitted to the department chair/director for consideration. A copy of the committee's version of the form will be sent to the faculty member as feedback. The Dean and department chairs/director will meet to compare ratings across departments to insure consistency in the application of the Faculty Activity Criteria to each faculty member’s performance. Following the equity meeting, the chairs/director prepare a final set of evaluations and will meet with the faculty member to discuss the annual evaluation, faculty development activities for improving or maintaining performance, and the faculty member’s plan for obtaining and maintaining academic and professional qualifications.

The department chair/director will prepare a Faculty Annual Evaluation Form (see Appendix C) which will serve as the official departmental evaluation of the faculty member's performance. This form will include ratings for the three basic activity categories with a rationale for those ratings and an assessment of the academic and professional qualifications for each faculty member.

The department chairperson and faculty member will prepare a Faculty Development Plan (see Appendix D) outlining activities for improving or maintaining performance in the three basic activity categories. This form will be signed by both the faculty member and the department chairperson to acknowledge agreement with the plan.

A written statement, including the Faculty Annual Evaluation Form and the Faculty Development Plan, will be sent to the faculty member. All supporting documentation will be returned to the faculty member. A summary of the ratings for each faculty member of the department will be submitted by the chairperson to the Dean along with copies of the Faculty Annual Evaluation Form and Faculty Development Plan for each faculty member.

New faculty under full-time contract will be evaluated by their chair/director for purposes of salary increases and are not required to prepare an activity report until the completion of their second fall term. New faculty are expected to prepare a development plan upon completion of their first term under a full-time contract.

Each faculty member who is on professional leave or is on an international assignment will meet with the chair before the leave period begins. The faculty member will negotiate with the departmental chair/director how the service/professional activity component will be assessed during the leave period.

Faculty Evaluation Committee Composition
The department Faculty Evaluation Committee shall consist of four members elected annually by all faculty affected by this policy (except department chairs/directors). In addition, those four shall elect a fifth member who is a Group I College of Business faculty member from outside the Department. This committee will participate in an advisory role in the faculty annual performance evaluation process.
Deadlines
October 31
Elect Faculty Evaluation Committee

December 31
Last date for submission of Annual Report of Faculty Activity, Faculty Annual Evaluation Form and Faculty Development Form to departmental chairs/directors. Last day for submission of evaluations of faculty contributions from CI leaders and other committee chairs.

January 1
The Dean will announce the criteria for merit pool distribution. These criteria will be used for the next evaluation period, not the current evaluation period.

January 20
Faculty Evaluation committee submits its version of the Faculty Annual Evaluation Form along with the faculty member's original version to the department chair/director.

January 31
Department chairs/directors meet to review evaluations for equity.

February 1
Chairs/Directors provide faculty with a written statement of his or her evaluation. If Chair’s/Director’s ratings on the Faculty Evaluation Form is different than the ratings of the Departmental Faculty Evaluation Committee, the Chair/Director will be required to provide a written explanation for the change to the Departmental Faculty Evaluation Committee.

Feb. 1-Mar. 1
Department chairs/directors meet with faculty to discuss their annual performance, academic and professional qualifications, and to develop the faculty development plan.

March 15
Faculty development plans discussed and approved by chairs/directors.

April 1
Deadline for faculty appeal to chair/director (when applicable)

May 1
Department chair/director submits departmental evaluation summary to Dean.

Relationship to Workload Policy
Each faculty member contracts with the department to be evaluated under one of the options in the College of Business Faculty Workload Policy. This results in relative percentage of effort in the basic activity categories of teaching, intellectual contributions, and professional activity / service. For raise calculations these percentages will become weights that will be applied to the ratings from the departmental Faculty Annual Evaluation Form.

A faculty member may choose within the following defined percentage parameters the allocation that will apply to his/her raise calculation

	Courses Taught*
	Teaching
	I.C.
	Prof Act/Service

	6
	50-60%
	30-40%
	10-20%

	7
	50-70%
	20-40%
	10-20%

	8 or 9
	50-80%
	10-40%
	10-20%

* This number will represent the number of courses taught by the faculty member within the calendar year being evaluated.
Translation of Ratings into Raises (see Appendix E)
From the initial raise pool received from the provost, a percentage for the Dean’s special merit pool shall be removed. For purposes of raise calculation, the ratings will be translated into a numerical equivalent as follows:

Level 1
Point Value = 0

Level 2
Point Value = 1

Level 3
Point Value = 2

Level 4
Point Value = 3

Level 5
Point Value = 4
These numerical equivalents will then be weighted by multiplying the numerical equivalent by the percentage derived from the faculty workload policy. The weighted numerical equivalents will then be added to produce a weighted average rating for the three basic activity categories. Since the percentages from the workload policy will add up to one, this weighted average rating will result in a number between zero and four.

The final scores of all the faculty in department/school will be averaged. Each faculty member’s salary is “normalized” relative to this average by dividing the faculty score by the department’s/school’s average. This normalized score is multiplied by the percentage of the raise pool that is allocated to the department/school using total departmental salaries as a basis of allocation. This results in a percentage that is multiplied by the faculty member’s base salary to come up with a dollar raise. These dollar raises are adjusted slightly by the chair/director to make sure all the raise dollars are allocated. Adjustment will be made by the Chair/Director to stay within the control totals while maintaining consistency between faculty with the same rating.

If this process results in a faculty member falling below the minimum stipulated by the Provost, additional funds will typically be added to bring the salary increase up to the minimum raise unless permission from the Provost to go below the minimum is obtained. This raise may be further increased by funds from the Dean's merit pool for recognition of special merit.

Changes in Workload Allocation.
Faculty may elect to change workload allocations within the defined percentage parameters at any time prior to the end of the evaluation period. For example, faculty with a 30-40% research load would be able to add or subtract the load within the 10% range. Changes in instructional load categories will be in accordance with the Faculty Workload Policy. All changes will be effective at the beginning of the following academic year.
Appendix A - Faculty Evaluation Criteria

TEACHING
Teaching Designations
Level 1:
A faculty member whose teaching is not acceptable. A person who consistently suffers from the problems mentioned in Level 2. The faculty member is judged as having significant problems as judged by his/her peers and chair/director. This professor should not be in the classroom at Ohio University.

Level 2:
A faculty member whose teaching needs improvement and observation. Peer and student evaluations may indicate some of the following performance problems: the faculty member does not seem prepared for classroom activities, does not seem current on the subject matter, shows little enthusiasm for the subject matter or classroom interaction, does not return examinations and assignments in a timely manner, does not manage the classroom well, is not available to students, etc. This level of performance often leads to student complaints judged as significant by peers and department chairs/directors.

Level 3:
A faculty member in this Level performs satisfactorily based on student evaluation and a review of the relevant teaching materials. The faculty member is judged as providing a positive learning environment which is conducive to student learning. This faculty member would benefit from developing behaviors such as those described in Level 4 and 5.

Satisfactory performance is typically demonstrated through:

· Having an appropriate (as defined by the department, college and University) syllabus which is distributed at the first meeting of the class.

· Meeting with the class at the scheduled times unless there are extenuating circumstances.

· Showing evidence of continuous improvement of existing course content and delivery for all courses taught as judged by departmental peers.

· Incorporating current AACSB business context and functional area requirements into appropriate courses as defined by the College and departmental curricular missions

· Incorporating library and computer resources into appropriate courses as defined by the College and departmental curricular missions

· Adhering to college policies regarding student evaluations and obtaining adequate student evaluations in all courses taught without consistent serious problems as judged by departmental peers.

· Being available in his/her office during posted office hours (as specified by departmental policy) unless there is an unavoidable conflict

· Returning examinations and assignments with comments in a timely manner

· Submitting course grades in a timely manner

· Being prepared for the classroom (speaking to the topic area, demonstrating preparation through logical and informative lectures, class exercises or other related pedagogical tools) Note - this could be measured by peer review or through student evaluations.
Level 4:
A faculty member who is recognized by peers and students in valid documented evaluations as an above average teacher, is recognized as having high proficiency and exhibits several of the traits described in Level 5.

A significant level or number of activities such as those listed below can be used as evidence of above average teaching.

· Serving as a teaching mentor to other faculty

· Having a teaching portfolio demonstrating teaching judged as above average by departmental peers

· Participating effectively as the subject in a teaching improvement effort involving classroom visitations with feedback

· Preparing a course that they are teaching for the first time

· Effectively teaching extremely large sections. (The Faculty Evaluation Committee will judge whether the sections taught would constitute a large section. Evidence from the Faculty Annual Evaluation Form will be used in making this determination. It is up to the individual faculty member to make the case that a course should be considered a large section.)

· Effectively supervising Thesis/Dissertation committees, in the departmental Honors’ Programs or tutoring Honors Tutorial Students.

· Effectively supervising Independent Study/Internship judged as significant by departmental peers.

· Having teaching evaluations judged by departmental peers as above average.

· Having a larger than normal number of assigned preparations per year on the Athens campus (for faculty with teaching reductions for intellectual activities, the normal number of preparations will be less than that for faculty without such reductions).

· Receiving departmental teaching honors

· Being readily available to students at times other than posted office hours for discussion and counseling.

Level 5:
A faculty member who is clearly excellent in the classroom compared with his or her colleagues. This person exhibits many of the following traits: demonstrates enthusiasm for the subject matter; stimulates students of varying abilities; attends seminars or colloquia for improvement; tries new pedagogical methods and technologies in the classroom; shares successful techniques with colleagues; prepares thorough and challenging course syllabi, course materials, and examinations; integrates current management thinking into classroom instruction; and is readily available to students outside class time for discussion and counseling.

A significant number or level of activities such as those listed below can be used as evidence of excellent teaching:

· Receiving a University Professor Award or other teaching award judged as significant by departmental peers.

· Developing and successfully delivering a new course to Ohio University judged as being significant by departmental peers and chairs/directors.

· New contributions to interdisciplinary/interdepartmental curriculum integration judged as significant by departmental peers and chairs/directors.

· Teaching evaluations judged by departmental peers as excellent

· Maintaining an updated teaching portfolio demonstrating materials and methods judged by departmental peers as excellent. Such a portfolio should contain documented evaluations of classroom performance, evidence of the demonstration of enthusiasm for the subject matter; attendance at seminars or colloquia for improvement of teaching; a thorough and challenging course syllabi, course materials and examinations.

INTELLECTUAL CONTRIBUTIONS
Level 1
No evidence of activity
Level 2
Research progress may be indicated by documenting at least one of the following:

· Submission of manuscript to peer-reviewed journal

· Submission of manuscript or instructional software to publisher

· Submission of paper to peer-reviewed academic, professional, or pedagogical meeting

· Completion of working paper

· Submission of an external grant proposal

· Funding of an internal grant request

· Publication of reprints
A Group I faculty member who has no course reductions for research cannot be evaluated as being a "Level 2" in three successive years. If this happens, the faculty member wil be rated as a "Level 1" until a rating of at least Level 3 has been achieved.

Level 3
Achievement of at least one of the following results:

· Submission of external research grant proposal judged as being significant by peers and departmental chairs/directors

· Presentation of peer-reviewed paper, workshop, symposia, poster-session, etc., at academic, professional, or pedagogical meeting (a copy of which will be provided to the departmental office)

· Invited published papers

· Publication of a case or paper in peer-reviewed meeting proceedings or book

· Publication of a new edition of a scholarly book, professional book or textbook

· Publication of chapter in scholarly book, professional book or textbook

· Publication of book review in peer-reviewed journal

· Publication of editorials or research comments in professional or academic publication.

Level 4
Achievement of at least one of the following results:

· Publication of article in peer-reviewed journal or other significant journal as judged by departmental peers and chairs/directors

· Publication of peer-reviewed cases, chapters, research comments or invited articles judged as being significant by departmental peers and departmental chairs/directors.

· Publication of peer-reviewed article in a trade or practitioner publication judged as significant by departmental peers and chairs/directors.

· Publication of peer-reviewed research monograph

· Publication of a new edition of a scholarly book, professional book or textbook judged as significant by department peers and chair/director

· Publication of professional book or textbook

· Publication of instructional software judged as significant by the faculty’s peers and departmental chair/director

· Funding of external research grant (including OURC and Baker) judged as significant by departmental peers and chairs/directors.

Level 5
Evaluation in Level 5 is earned by either (1) multiple activities in Level 4 (this excludes Level 3 activities) or (2) a single publication of exceptional quality as judged by departmental peers.

Activity Reporting Times

Unless noted otherwise, intellectual contributions should be counted as follows:

· Books, book chapters, instructional software and monographs in the year of copyright, acceptance date or publication date. The faculty member must clearly state which date is to be considered.

· Journal publications in the year of formal acceptance or publication date. The faculty member must clearly state which date is to be considered.

· Papers presented in the year the meeting is held

Banking of Intellectual Contributions
For purposes of evaluation, faculty may "bank" intellectual contributions. In other words, faculty may decide to have certain intellectual contributions count in another year. Only Level 3, 4 or 5 activities can be banked. This can be done as long as the faculty member clearly indicates which publication is going to count in which year. Level 4/5 activities can be banked for a maximum of 3 years; Level 3 activities for a maximum of one year. Departmental chairs/directors will be required to maintain a record of which publications are counted in which year in the Faculty Annual Evaluation Form.

PROFESSIONAL ACTIVITY/SERVICE

Service will be defined as service on a CI Team or equivalent at the Departmental, College, University, or Community level. Any activity not listed below will be judged by departmental peers and departmental chairs/directors. It will be up to the individual faculty member to provide evidence as to the significance of the activity.
Level 1

There is no evidence of professional activity at this level. The faculty member does not meet the requirements of Level 2
Level 2
No evidence of professional activity. The faculty member demonstrates the following in the area of Service:

Service
· Serving on a college CITeam with a positive evaluation from the Team Leader or other approved alternative.

· Effective service on departmental committees as rated by the chair of that committee

· Attending college functions and meetings

Level 3
A significant level or number of professional or service activities can be used as evidence of satisfactory performance such as the following:

Professional Activity
· Attendance at one professional meeting

· Participation in a professional development activity related to the Faculty Development Plan from the previous year. Professional activities are those activities which contribute to the teaching and/or research capabilities of the faculty member. It must be a documented activity which is approved by the departmental chair.

· Being a member in a professional organization

Service
· Community service judged as significant by departmental peers and departmental chair/directors

· Effectively serving on one or more active (i.e., the group met at least once during the year or that the position required some work) University committees and/or College CITeams judged as being significant by departmental peers and chairs/departments.

· Effectively serving on multiple CITeams as judged by the chair of the CITeams.

· Student placement or recruitment activity judged as significant by departmental peers.

· Serving as a session chair or serving in a voluntary capacity at a significant national or regional conference

· Effectively teaching an assigned overload course or regional campus

Level 4

A significant level or number of activities such as those listed below can be used as evidence of above average performance.

 Professional Activity
· Participating in a faculty internship, externship, or involvement in a project judged as significant by departmental peers

· Organizing a conference workshop, session, or panel judged as significant by departmental peers and chairs/directors.

· Book and manuscript reviewing judged as significant by departmental peers

· Attendance at multiple professional conferences

· Holding an office in an active (i.e., the group met at least once during the year or that the position required some work) professional organization

· Obtaining and maintaining significant professional certifications as judged by departmental peers

· Serving as a discussant in a significant national or regional conference judged as significant by departmental peers and chairs/directors

 Service Activity
· Effectively chairing an active departmental committee or task force that is judged as significant by departmental peers

· Effectively leading a special departmental project judged as significant by the departmental chair

· Effectively serving as advisor to an active club or student organization as determined by the members of that club or student organization

· Alumni relations/fund-raising activity judged as significant by departmental peers

· Career advising efforts judged as significant by departmental peers

Level 5
A significant level & number of professional or service activities listed below can be used as evidence of excellent performance:

Professional Activity
· Effectively serving on the editorial board of a journal

· Organizing and successfully presenting a management development program

· Effectively serving as an officer in or chairing a significant state or national committee as judged by departmental peers

· Effectively serving as a track chair at a national or regional conference

· Organizing and successfully presenting a conference workshop, session, or panel judged as outstanding by departmental peers

Service
· Effectively chairing a college CI Team

· Effectively serving as advisor to a significant active club or student organization where a significant time commitment is required: i.e., working with a student group on a major project as determined by the members of the student group or club

· Serving effectively as a program director without release time

· Effectively chairing an active university committee or task force

Appendix B
 Faculty Evaluation Process

[image: image1.wmf]Activity

Report*

Activity

Report*

Annual

Evaluation

Annual

Evaluation

Annual

Evaluation

Meet

With

Faculty

Development

Plan

Development

Plan

Annual

Evaluation

Annual

Evaluation

Summary of

Performance

Summary of

Performance

Faculty

Departmental

Evaluation Committee

Department

Chair/Director

Dean

*includes activity report , activity plan and self-assessment

Development

Plan

Evaluation

by Committee

Equity Meeting

With Chairs

Chair Evaluates

Faculty

Activity

Report*

Appendix C
 Faculty Annual Evaluation Form
January 1, 20____ to December 31, 20____

Faculty Name: _______________
Check One:
  Self-Assessment
  Peer Review
  Department Chair
I. Performance Ratings (Check only one cell in each row)
	
	Performance Rating
	Allowed

Workload Weights
(See Note)*
	Faculty

Selected

Workload Weights

	
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5

	
	

	Point Value
	 = 0
	= 1
	= 2
	= 3
	= 4
	
	

	Teaching

	
	
	
	
	
	50-80%

	

	Intellectual Contributions
	
	
	
	
	
	10-40%
	

	Professional Activity/Service
	
	
	
	
	
	10-20%
	

	* NOTE: GUIDELINES FOR ALLOWED WORKLOAD WEIGHTS BASED ON TEACHING LOAD:
 (Please note that your teaching load depends on release based on your research output)
Your Teaching Load

Teaching Weight

I.C. Weight

Service Weight

24 credit hrs/year (3 course release)

50-60%

30-40%

10-20%
28 credit hrs/year (2 course release)

50-70%

20-40%

10-20%
32-36 credit hrs/year (1 or no course release)

50-80%

10-40%

10-20%

	Total 100%

Overall Weighted Average (To be completed by committee and Chair/Director) ____________

II. Professional and Academic Qualifications

(To be completed by department chair/director)

Professionally Qualified? Yes No Academically Qualified?  Yes  No
Provide rationale if needed
III. Rationale For Performance Level Ratings
(Describe the basis for each rating in the table above and provide supporting documentation)
TEACHING
Rationale for a Level___ performance rating in Teaching:

INTELLECTUAL CONTRIBUTIONS
Rationale for a Level___ performance rating in Intellectual Contribution:

PROFESSIONAL ACTIVITIES/SERVICE
Rationale for a Level ___ performance rating In Professional Activity/Service:
Appendix D
 Faculty Development Form
January 1, ______ to December 31, ______

Faculty Name __________________________
Proposed Activities:
A. Teaching

B. Intellectual Contributions

C. Professional Activity / Service

Faculty Member _________________________

Chairperson

APPENDIX E

Sample Calculations for Faculty Raises

Assumptions
Faculty A

$
50,000

Faculty B

$
50,000

Faculty C

$
50,000
Total Base

$ 150,000

Raise %

4.00%

Dean’s Merit Pool

0.50%

Department Pool

3.50%

Minimum Raise

2.00%

Raise $

$
5,250

Merit Calculations
Faculty A

Rating

Workload %

Weighted Rating
Teaching

4

60%

2.4

Intellectual Contrib.

1

30%

0.3

Prof. Activity/Service

1

10%

0.1

Weighted Average

2.8

Faculty B

Rating

Workload %

Weighted Rating
Teaching

4

50%

2.0

Intellectual Contrib.

3

40%

1.2

Prof. Activity/Service

1

10%

0.1
Weighted Average

3.3

Faculty C

Rating

Workload %

Weighted Rating

Teaching

3

50%

1.5

Intellectual Contrib.

1

30%

0.3

Prof. Activity/Service

2

20%

0.4
Weighted Average

2.2

Department Average

2.77

Raise Calculation

Dept.

Normalized
Dept %
Faculty %
Base

Actual

Faculty

Rating
Average
Rating

Raise
Raise

Salary

Raise

Faculty A
2.8
2.77

1.01

3.50%
3.54%

$50,000

$1,771

Faculty B
3.3
2.77

1.19

3.50%
4.17%

$50,000

$2,087

Faculty C
2.2
2.77

0.80

3.50%
2.78%

$50,000

$1,392

TOTAL

150,000

$5,250
Appendix E

Annual Report of Faculty Activity

The Annual report should follow the new five-year vita format.

�

