

University Guidelines for Faculty Promotion and Tenure

Augusta University

February 2020

Table of Contents

Glossary of Promotion and Tenure Terms	3
Promotion and Tenure Guidelines.....	7
Overview of Promotion Process for Augusta University	8
Overview of Tenure Process for Augusta University.....	9
Promotion.....	10
Tenure.....	19
Promotion and Tenure Committee Guidelines & Procedures	24
Pre-Tenure Review.....	28
Post-Tenure Review	30
Promotion Appeals	33
Tenure Appeals.....	34
Portfolio Guidelines.....	35
ATTACHMENT 1 – Promotion & Tenure Application Forms	39
ATTACHMENT 2 – Portfolio Attestation.....	40
ATTACHMENT 3 – Summary of Annual Evaluations and Assigned Contract Effort Forms	42

Glossary of Promotion and Tenure Terms

This Glossary of Promotion and Tenure Terms was adapted from relevant University System of Georgia policies, including the USG's Academic Affairs Handbook. It defines the terms used in the Augusta University Promotion and Tenure document.

Regular, full-time: Regular, full-time includes those positions in which the faculty member is employed full-time for a continuous period that is expected to exceed six (6) months. The term "full-time" denotes service on a 100% workload basis for at least two (2) out of three (3) consecutive academic terms. Only regular, full-time faculty can be employed in a position that is on the tenure track.

Regular, part-time: Regular, part-time includes those positions in which the faculty member is employed part-time at a work commitment of less than 1.00 FTE for a continuous basis and whose duration of employment may also be defined by an agreement, term, and/or restricted funding source(s). Regular, part-time faculty are not eligible for tenure and cannot hold a position that is on the tenure track.

Special exception to the above: Faculty who hold a professorial rank in a tenure track position of assistant professor or above, and who also hold a part-time or full-time appointment with the Veteran's Administration Medical Center-Augusta (VA) shall be eligible for the award of tenure in accordance with Section 8.3.7.9 of the policy of the Board of Regents of the University System of Georgia. The tenure of a faculty member who also holds a VA appointment shall apply only to that portion of the faculty member's salary and benefits that are provided directly by the University. In no event shall the award of tenure to faculty holding such joint appointments obligate the University to assume any portion of the salary or other benefits provided by the VA.

Regular-Limited Term, full-time: Regular-Limited Term, full-time includes those positions in which the faculty member is employed full-time for a continuous period that is expected to exceed six (6) months but whose positions are intended to have a limited-term that is generally not to exceed more than two successive one (1) year appointments. The term "full-time" denotes service on a 100% workload basis for at least two (2) out of three (3) consecutive academic terms. Regular – Limited Term, full-time faculty can only be employed in a position that is not on the tenure track, and time served in a Limited Term appointment cannot generally be used as credit toward tenure at a later date.

Temporary: Temporary faculty are employed on a short term basis through written appointment and can be full-time (1.00 FTE) or part-time (less than 1.00 FTE) and are not employed on an academic year contract. Once a temporary employee has worked 1,300 hours or has been employed for 12 consecutive months, whichever comes first, the temporary employee must have a break in service of 26 consecutive weeks. Employment applies across all USG institutions. Temporary faculty are not eligible for tenure.

Appointment unit: This is faculty member's academic home, the academic unit or department to which the faculty member is assigned for tenure and promotion purposes and wherein his/her primary faculty appointment resides. The academic home also serves as the "tenure home" for those faculty who are in a tenure-track position.

Joint Appointment: Full-time Academic Faculty members at Augusta University may hold joint appointment in a different department or school; these appointments hold budgetary and annual evaluation responsibility and are a part of the promotion and tenure process.

Secondary Appointment: Secondary Appointments: Full-time Academic Faculty members at Augusta University may hold a secondary appointment(s) in different department or school; these appointments hold no budgetary or annual evaluation responsibility and are not a part of the promotion and tenure process.

TEACHING

Definition: Scholarly teaching is teaching that focuses on student learning and is well grounded in the sources and resources appropriate to the field. The aim of scholarly teaching is to make transparent how faculty members have made learning possible.¹

Evidence of Scholarly Teaching:

- Evidence that the faculty member reads the pedagogical literature, or attends instructional development sessions, in h/her own discipline and then branches out to the broader pedagogical literature.
- Evidence that the faculty member tries some of the teaching methods from the literature/instructional development sessions in h/her own classes.
- Evidence that the faculty member assesses whether or not h/she has been successful in increasing student learning by doing some formative evaluation with his/her students, adjusting his/her approach, asking a peer to come into the class to review the changes h/she has implemented.

SCHOLARSHIP

The Scholarship of Teaching and Learning

Definition: The Scholarship of Teaching and Learning is the “systematic examination of issues about student learning and instructional conditions which promote the learning (i.e., building on previous scholarship and shared concerns), which is subjected to blind review by peers who represent the judgment of the profession, and, after review, is disseminated to the professional community”.²

Evidence of the Scholarship of Teaching and Learning:

- Evidence that the faculty member’s scholarship in the schools or in the university classroom is public, peer reviewed and critiqued.
- Evidence that the faculty member’s scholarship is exchanged with other members of professional communities through postings on websites, presentations to h/her department or college, presentations at professional conferences, and/or written up and published.
- Evidence that the scholarship builds upon previous scholarship and shared concerns.
- Evidence that the scholarship contributes new questions and knowledge about teaching and learning.

The Scholarship of Engagement

Definition: The Scholarship of Engagement in schools is characterized by the following:

- it is to be conducted as an academic engagement with the public schools or other outside educational agencies;
- it is to involve the responsible application of knowledge, theory and/or conceptual framework to consequential problems;
- it should test a research question or hypothesis;

- one must be able to use the results to improve practice and inform further questions; and
- resulting work should be available for dissemination for peer review of results.³

Evidence of the Scholarship of Engagement:

- Evidence that the faculty member designs and implements a research agenda in at least one area of need recognized by the public schools.
- Evidence that the faculty member applies relevant knowledge toward resolution of the identified need.
- Evidence that the faculty member assesses the impact of the engagement.
- Evidence that the faculty member disseminates for peer review the results of the outreach.

The Scholarship of Discovery

Definition: The Scholarship of Discovery is basic research in the disciplines including the creative work of faculty in the literary, visual, and performing arts. It is the “pursuit of knowledge for its own sake, a fierce determination to give free rein to fair and honest inquiry, wherever it may lead”.³ It contributes to the stock of human knowledge in the academic disciplines.

Evidence of the Scholarship of Discovery:

- Evidence that the faculty member’s research is innovative (as opposed to routine) as judged by peers at the institution and elsewhere.
- Evidence that the faculty member’s research represents quality, rather than mere quantity.
- Evidence of the faculty member’s publications in high quality refereed journals and the quality and quantity of citations and reprints of his/her research publications .If appropriate for the discipline, evidence of the ability to attract extramural funding.
- Evidence of invited seminars and presentations (abstracts), if travel funds are provided, are also an indication of the Scholarship of Discovery.

SERVICE

Definition: Service is outreach or engagement by higher education faculty for the purpose of contributing to the public or institutional good. Contributions to the public good may include faculty work that contributes to solutions to complex societal problems, to the quality of life of Georgia’s citizens, and to the advancement of public higher education, particularly at AU. In the case of service to the public/private schools, the intent should be for the improvement of teaching quality and student learning. The following activities might be included in work with the schools: involvement in Learning Communities, workshops given based on need, collaborative development of courses, unit writing for the new Georgia Performance Standards, design of field experiences to support existing courses, engagement in co-observation / vertical alignment, etc.

Evidence of Service:

- Evidence that the faculty member links his/her work in some way to public contemporary issues and/or to improving the quality of life.
- Evidence that the faculty member, either through his/her scholarly work and/or service, applies his/her knowledge toward solutions to complex societal problems and human needs.

- Evidence that the faculty member contributes to the continuous improvement of public higher education.
- Evidence that the faculty member contributes in some way to the public good.

REFERENCES

1. Shulman, Lee. (1998). Course anatomy: The Dissection and Analysis of Knowledge Through Teaching. In P. Hutchings (ed.), *The course portfolio: How faculty can examine their teaching to advance practice and improve student learning.* (pp.5-12). Washington, DC: American Association for Higher Education.
2. Research Universities Consortium for the Advancement of the Scholarship of Teaching and Learning. *Policies and Procedures Supporting the Scholarship of Teaching and Learning in the Research University, Draft.* Carnegie Consortium for the Advancement of the Scholarship of Teaching and Learning, 2005.
3. C.E. Glassick, M.T.Huber, and G.I. Maeroff. *Scholarship Assessed: Evaluation of the Professoriate.* San Francisco, CA: Jossey-Bass Publishers, 1996.

Promotion and Tenure Guidelines

These guidelines are intended to assist the individual faculty member, the chairperson, dean and the promotion and tenure committee members in: (i) selecting the appropriate pathway and track for their appointment, (ii) developing a personal career development plan, (iii) assessing the faculty member's readiness to be considered for promotion, and (iv) preparing the promotion document. Each College has its own guidelines for promotion and tenure aligned with this document that are more specific to the discipline.

An overview of the promotion and tenure processes is outlined in Figures 1 and 2, respectively.

As required by University System of Georgia (USG) Policies, Augusta University (AU) sets forth the following guidelines for the award of promotion and tenure for tenure track faculty. These guidelines specify three areas of assessment:

1. Scholarship
2. Teaching
3. Service

It is expected that faculty will *meet the standards* in all three of these areas. *Outstanding* contributions in at least one of the first two areas must be made for non-tenure track faculty and in both of the first two areas for tenure track faculty. It is expected that all faculty engage in professional development that will enhance their scholarship, teaching and service responsibilities. General expectations for each of these areas are presented below.

While there is no standard workload assignment across the institution, faculty workload assignment is usually a mix of time assigned to scholarship (including research and creative activity), teaching, and service. It is recognized that a comprehensive university will have faculty with varied areas of expertise and responsibilities and, therefore, the percent of effort in each of these areas will not be consistent within or across units. The evidence put forth by the candidate will be assessed in terms of the candidate's chair-assigned effort distribution in these areas.

Discipline-specific criteria for appointment, promotion and tenure must be generated and consistently applied at the level of the appointment unit and must fit a unit's particular mission within the broader institution. The promotion and tenure guidelines for the various colleges in Augusta University may contain more specific criteria as long as these criteria are consistent with discipline specific norms in each area as well as with these university-wide guidelines. Assessment of scholarly and professional service contributions should be sensitive to the specific norms proper to the given candidate's field or fields of inquiry and creativity. Colleges should strive to generate fair, discipline-sensitive assessment guidelines; while, Promotion and Tenure Committee Members should strive to understand the specific norms of scholarly contribution for that candidate's disciplinary area(s), and therein assess accordingly. At the University level, the criteria for appointment, promotion and tenure follow from these three areas of primary faculty responsibilities and the criteria are described here in general terms. The development of promotion criteria and the process for promotion for Adjunct Faculty will rest with the college.

Overview of Promotion Process for Augusta University

The Associate Provost for Faculty Affairs sends the lists of faculty eligible for promotion to the Deans of the individual academic colleges/schools and to the Director of University Libraries. The Dean/Director distributes the list of candidates to the appropriate departments. The department chair or his/her designee informs the faculty member. The faculty member makes the decision to pursue promotion. The faculty member has the right and is encouraged to discuss this decision with his/her chair (or library director/dean for units without departmental structures) or designee before making a decision to submit a portfolio for consideration. Appeal of the recommended decision may be made by the candidate at each level of the process.

* Decision letters are provided to faculty member (If denied the process is stopped; faculty member may appeal to the next recommendation level)

Overview of Tenure Process for Augusta University

The Associate Provost for Faculty Affairs sends the lists of faculty eligible for tenure to the Deans of the individual academic colleges/schools and to the Director of University Libraries. The Dean/Director distributes the list of candidates to the appropriate departments. The department chair (or his/her designee) informs the faculty member. The faculty member makes the decision to pursue tenure. The faculty member has the right and is encouraged to discuss this decision with his/her chair (or dean/library director for units without departmental structures) or designee before making a decision to submit a portfolio for consideration. Appeal of the recommended decision may be made by the candidate at each level of the process.

* Decision letters are provided to faculty member (If denied the process is stopped; faculty member may appeal to the next recommendation level)

Promotion

General Criteria and Expectations for Promotion

There are two tracks for promotion: Tenure Track and Non-Tenure Track. Time in rank for promotion is equal to or greater than the minimum time given below, as described in the USG Academic and Student Affairs Handbook, [4.5 Award of Promotion](#):

http://www.usg.edu/academic_affairs_handbook/section4/C689

Years of service for promotion and tenure purposes are based on a July 1 to June 30 fiscal year. Faculty hired between July 1 and October 1 will be credited with a year of service on the next July 1. Those hired after October 1 will begin their first year of credited service the following July 1.

Faculty are eligible for and may be reviewed for promotion in rank during their fifth year of service in their current rank. If recommended for promotion, the new rank will go into effect at the beginning of their next contract period.

Under special circumstances, faculty who are performing significantly above the expectations for their current rank may be considered for “early” promotion. However, these cases require strong justification and approval by the president.

At the time of an individual’s initial appointment, a maximum of three years of probationary credit towards promotion may be awarded for service at other institutions or service in a faculty rank within the institution. In extraordinary cases, research and comprehensive universities may award more than three years probationary credit at initial faculty appointment. Individuals serving in part-time, temporary, or limited term positions are not eligible for probationary credit towards promotion. Without the approval of the President, faculty given probationary credit towards promotion may not use their years of credit towards consideration for early promotion.

Achieving years of service in rank is not sole justification for promotion. Part-time appointments do not count towards the minimum time requirement. If a faculty member moves between tracks, only years of service that are negotiated at the time of the move may be counted toward probationary credit towards promotion.

A candidate for promotion who is on the non-tenure track, has a choice of being outstanding in either Teaching or Scholarship and meet the standards in the other, as well as in Service. The area of outstanding focus should be aligned with the candidate’s effort reporting.

A candidate for promotion who is on the tenure track, must be outstanding in both Teaching and Scholarship with and meet the standards in Service.

I. Expectations for Scholarship.

A. *Scholarly Engagement.*

1. ***Promotion to Senior Lecturer from Lecturer.*** A candidate for promotion to Senior Lecturer is on the non-tenure track and must be outstanding in Teaching, meet the standards in Scholarly Activity as well as service consistent with reported effort (Senior Lecturer is the culmination of this track).

2. ***Promotion to Assistant Professor from Instructor.***

a. ***Non-tenure track candidates for Assistant Professor.*** A candidate for promotion to Assistant Professor who is on the non-tenure track, has a choice of being outstanding in either Scholarship or Teaching (see Teaching section), meet the standards in the other as well as Service. The area of outstanding engagement in the promotion portfolio should be consistent with reported effort.

To demonstrate outstanding scholarship, s/he should be on a trajectory of local and regional scholastic development. Further, the candidate should follow the expected criteria for Assistant Professor on the tenure track.

To demonstrate meeting the standards in scholarship, the candidate for promotion to Assistant Professor must show that s/he has undertaken a research agenda and is making reasonable progress on that agenda. S/he should be making progress toward publication, or other forms of scholarship, especially in fields where publication of scholarly work is not a mainstream method of dissemination.

b. ***Tenure track candidates for Assistant Professor.*** A candidate for promotion to Assistant Professor on the tenure track should be outstanding in both Scholarship and Teaching, meeting the standards in Service. Therefore, the candidate should be on a trajectory of local and regional scholastic development. S/he should have grown in his or her participation in scholarship, research, and/or creative endeavors with new dissemination of his or her work through publications or other peer reviewed outlets at an outstanding level. While the emphasis of the evaluation of a candidate's contributions in the area of scholarship is based upon the dissemination of the individual's scholarly work, consideration will be given to other forms of scholarship as well, especially in fields where publication of scholarly work is not a mainstream method of dissemination.

In order for scholarship, research, and/or creative endeavors to be designated as outstanding, the candidate for Assistant Professor must have demonstrated that s/he has is becoming a scholar and/or artist within his or her appropriate discipline. Scholarship—whether of a creative nature or more traditional publications—must be of high quality appropriate to his or her college and professional affiliation. AU expects its faculty members to establish a role in scholarship, research, and/or creative endeavors. Candidates are also encouraged to collaborate; each individual should make original contributions to collaborative processes.

Scholarly evidence consistent with [USG BOR 4.7.2](#) and [USG BOR 8.3.14](#) may also apply in this area for all candidates for Assistant Professor, whether or not they are on tenure track. AU values all types of faculty scholarship, including the Scholarship of Discovery, the Scholarship of Teaching and Learning, and the Scholarship of Engagement (see Glossary of Promotion and Tenure Terms).

3. *Promotion to Associate Professor from Assistant Professor.*

- a. ***Non-tenure track candidates for Associate Professor.*** A candidate for promotion to Associate Professor who is on the non-tenure track, has a choice of being outstanding in either Scholarship or Teaching (see Teaching section) meeting the standards in the other as well as Service. The area of outstanding engagement in the promotion portfolio should be consistent with reported effort.

To demonstrate outstanding scholarship, s/he should be on a trajectory of regional and national scholastic development. Further, the candidate should follow the expected criteria for Associate Professor on the tenure track.

To demonstrate meeting the standards in scholarship, the candidate for promotion to Associate Professor must show that s/he has undertaken an important research agenda and is making reasonable progress on that agenda. S/he should be making progress toward publication, or other forms of scholarship, especially in fields where publication of scholarly work is not a mainstream method of dissemination.

- b. ***Tenure track candidates for Associate Professor.*** A candidate for promotion to Associate Professor on the tenure track should be outstanding in both Scholarship and Teaching meeting the standards in Service. A candidate for promotion to Associate Professor who is on the tenure track or is tenured should be on a trajectory of regional and national scholastic development. S/he should have made progress toward this goal since the last promotion or time of hire. S/he should have grown in his or her participation in scholarship, research, and/or creative endeavors with new dissemination of his or her work through publications or other peer reviewed outlets at an outstanding level. While the emphasis of the evaluation of a candidate's contributions in the area of scholarship is based upon the dissemination of the individual's scholarly work, consideration will be given to other forms of scholarship as well, especially in fields where publication of scholarly work is not a mainstream method of dissemination.

In order for scholarship, research, and/or creative endeavors to be designated as outstanding, the candidate for Associate Professor must have demonstrated that s/he has grown from the time of the last promotion or time of hire in scholarship, research, and/or creative endeavor within his or her appropriate discipline. Scholarship—whether of a creative nature or more traditional publications and grantsmanship, as appropriate to the discipline—must be of high quality appropriate to his or her college and professional affiliation. AU expects its faculty members to establish a lead role in scholarship, research, and/or creative endeavors. Candidates are also encouraged to collaborate; each individual should make original contributions to collaborative processes.

Scholarly evidence consistent with [USG BOR 4.7.2](#) and [USG BOR 8.3.14](#) may also apply in this area for all candidates for Associate Professor, whether or not on tenure track. AU values all types of faculty scholarship, including the Scholarship of Discovery, the Scholarship of Teaching and Learning, and the Scholarship of Engagement (see Glossary of Promotion and Tenure Terms).

4. *Promotion to Professor from Associate Professor.*

- a. ***Non-tenure track candidates for Professor.*** A candidate for promotion to Professor who is on the non-tenure track, has a choice of being outstanding in either Teaching or Scholarship and meet the standards in the other as well as Service. The area of outstanding engagement in the promotion portfolio should be consistent with reported effort.

To demonstrate outstanding scholarship, s/he should be on a trajectory of national and international scholastic development. Further, the candidate should follow the expected criteria for Professor on the tenure track.

To demonstrate meeting the standards scholarship, the candidate for promotion to Professor must show that s/he has undertaken an important research agenda, including grantsmanship, and is making good progress on that agenda. S/he should be making progress toward publication, or other forms of scholarship, especially in fields where publication of scholarly work is not a mainstream method of dissemination.

- b. ***Tenure track candidates for Professor.*** A candidate for promotion to Professor, on the tenure track, should be outstanding in both Scholarship and Teaching and meet the standards in Service. Therefore, a candidate for promotion to Professor must have a sustained record of publication in high quality, refereed professional journals; publication of a monograph with a peer reviewed, national or international academic press; or creative endeavors that have peer recognition and have reached a national or international audience during the period of time since his or her last promotion or time of hire.

This record must be consistent with the norms for excellence associated with the faculty member's college and professional affiliation. The candidate for full Professor shall be engaged in a leadership role for grant writing activities as appropriate to the discipline. In addition, it is expected that the candidate will be professionally engaged and has disseminated his or her scholarship at national and international conferences on a consistent basis since promotion to Associate Professor. In general, a candidate for promotion to full Professor should be able to easily demonstrate that his or her work has had an impact in his or her academic discipline and that s/he possesses the promise of continued achievement in scholarship or creative endeavors.

Scholarly evidence consistent with [USG BOR 4.7.2](#) and [USG BOR 8.3.14](#) may also apply in this area. AU values all types of faculty scholarship, including the Scholarship of Discovery, the Scholarship of Teaching and Learning, and the Scholarship of Engagement (see Glossary of Promotion and Tenure Terms).

B. *Forms of Evidence.* The candidate will produce a portfolio, discussed below, that demonstrates s/he has met the criteria for promotion. The portfolio contents should be limited to the time in current rank. Evidence, which should be listed by calendar years with the most recent year first, may include but is not limited to the following:

- A list of all of the faculty member's publications that explicitly designates peer-review from others.
- A list of creative endeavors and activities including art exhibitions, professional poetry recitals, theatrical, dance, or music performances, etc.
- A list of all grants, fellowships, and scholarships, as appropriate to the discipline, with funding amounts and time period during which funding was active.
- A list of faculty member's involvement in scholarly, research and creative products of his/her undergraduate, graduate, post-doctoral students and/or residents and other trainees, including but not limited to, conference presentations, publications, and like creative activities.
- A list of invited seminars and presentations.
- A list of refereed conference presentations.
- Scholarship of Teaching and Learning, and the Scholarship of Engagement.
- Any evidence consistent with [USG BOR 4.7.2](#): The Scholarship of Discovery.
- Letters from peers and academic leaders of the same or higher rank for which the faculty member is applying. See portfolio guidelines to determine the number of letters needed.
- List of publications, indicating which are peer-reviewed.
- Any other evidence that highlights peer's recognition of the quality and sustainable contributions of the faculty member's scholarship in the field.

II. Expectations for Teaching.

A. *Teaching Engagement.* AU expects faculty to communicate information, ideas and values by using teaching methods and techniques that recognize a variety of learning styles, cultural backgrounds, and instructional settings. Instructional and curricular innovation is encouraged, as faculty should provide ways for students to become actively engaged in the work of the discipline. Recognizing that much learning goes on outside of the classroom, faculty should also be effective and skillful formal and informal advisors to students. Where applicable, faculty should provide educational depth and breadth of opportunities in the clinic, the laboratory, or other hands-on learning environment.

In order for teaching to be designated as outstanding, the candidate must have demonstrated that s/he is an accomplished teacher. Specific expectations concerning outstanding teaching at AU include knowledge of the subject matter, planning and communication of curriculum, supervision of students when applicable, creation of learning environments, fostering of student development and engagement, availability and receptivity to students, and fair evaluation of student performance.

- ✓ *Knowledge of the Subject Matter.* An outstanding teacher will have a command of the subject, demonstrating breadth and depth of knowledge, and will remain current on developments in the field.

- ✓ *Planning and Communication of Curriculum.* An outstanding teacher will be effective in organizing the study of the subject, including defining student learning outcomes and instructional objectives, being well prepared for each class, developing appropriate syllabi and materials, covering material consistently and deliberately with good organizational planning, and structuring classroom discussions in a manner that facilitates learning. An outstanding teacher will stay abreast of new technology and innovation in teaching practices and be familiar with pedagogical tools. Faculty will be diligent in meeting teaching obligations, including generally beginning and ending class on time; submitting grades on time; canceling classes only when necessary due to academic or professional conflicts, religious holidays, illness, or other exigent circumstances; and scheduling make-up classes or by other pedagogical means compensating for missed class time.
 - ✓ *Supervision of Students (where applicable).* An outstanding teacher fosters student accomplishment of objectives (services, procedures, or apprenticeships) while, in addition, encouraging critical thinking and analysis.
 - ✓ *Creation of Engaging Learning Environments.* An outstanding teacher will create a classroom, laboratory or clinical environment that is conducive to learning and motivates students to learn. S/he will make effective use of different teaching methods and technology as appropriate. Further, the faculty member should be organized and an effective and clear communicator in conveying concepts through content delivery, questioning, and moderation of student discussion, as appropriate.
 - ✓ *Fostering of Student Development and Engagement.* An outstanding teacher will foster student engagement in the learning environment, stimulating critical analysis by students.
 - ✓ *Availability and Receptivity to Students.* An outstanding teacher will be reasonably available to students, including being receptive to student questions, maintaining regular office hours, offering advice to students on academic and professional matters, and reviewing student work product in a timely manner.
 - ✓ *Fair Evaluation of Student Performance.* An outstanding teacher will fairly assess student performance including, when appropriate, creating appropriate examinations; developing guidelines for student papers or presentations; impartially grading student examinations, papers, or presentations; or creating and using appropriate tools for reviewing and evaluating areas of clinical performance, and professional responsibility.
1. ***Promotion to Senior Lecturer from Lecturer.*** A candidate for promotion to Senior Lecturer is on the non-tenure track and must be outstanding in Teaching meeting the standards in Scholarly Activity as well as Service (Senior Lecturer is the culmination of this track).
 2. ***Promotion to Assistant Professor from Instructor.***
 - a. ***Non-tenure track candidates for Assistant Professor.*** A candidate for promotion to Assistant Professor who is on the non-tenure track, has a choice of being outstanding in either Teaching or Scholarship and meet the standards in the other as well as Service. The area of outstanding engagement in the promotion portfolio should be consistent with reported effort.

To demonstrate outstanding teaching, AU expects the candidate for Assistant Professor to demonstrate excellence in teaching, a regular program of assessment of his or her teaching, and not only to be abreast of new techniques in the literature but to also share those ideas with the campus community.

- b. *Tenure track candidates for Assistant Professor.*** A candidate for promotion to Assistant Professor, on the tenure track, should be outstanding in both Teaching and Scholarship and meet the standards in Service.

To demonstrate outstanding teaching, AU expects the candidate for Assistant Professor to demonstrate excellence in teaching, a regular program of assessment of his or her teaching, and not only to be abreast of new techniques in the literature but to also share those ideas with the campus community. Further, the candidate should follow the expected criteria for Assistant Professor on the tenure track.

3. *Promotion to Associate Professor from Assistant Professor.*

- a. *Non-tenure track candidates for Associate Professor.*** A candidate for promotion to Associate Professor who is on the non-tenure track, has a choice of being outstanding in either Teaching or Scholarship and meet the standards in the other as well as Service. The area of outstanding engagement in the promotion portfolio should be consistent with reported effort.

To demonstrate outstanding teaching, AU expects the candidate for Associate Professor to have a commitment to excellence in teaching, a regular program of assessment of his or her teaching, and not only to be abreast of new techniques in the literature but to also share those ideas with the campus community.

- b. *Tenure track candidates for Associate Professor.*** Candidates for Associate Professor will demonstrate outstanding Teaching and Scholarship. AU expects candidates for Associate Professor to have a sustained commitment to excellence in teaching.

To demonstrate outstanding teaching, AU expects the candidate for Associate Professor to have a commitment to excellence in teaching, a regular program of assessment of his or her teaching, and not only to be abreast of new techniques in the literature but to also share those ideas with the campus community. Further, the candidate should follow the expected criteria for Associate Professor on the tenure track.

4. *Promotion to Professor from Associate Professor.*

- a. *Non-tenure track candidates for Professor.*** A candidate for promotion to Professor who is on the non-tenure track, has a choice of being outstanding in either Teaching or Scholarship and meet the standards in the other as well as Service. The area of outstanding engagement in the promotion portfolio should be consistent with reported effort.

To demonstrate outstanding teaching, AU expects the candidate for Professor to have a sustained commitment to excellence in teaching, a regular program of assessment of his or her teaching, and not only to be abreast of new techniques in the literature but to also share those ideas with the campus community.

Instructional and curricular innovation is encouraged, as faculty should provide ways for students to become actively engaged in the work of the discipline. Recognizing that much learning goes on outside of the classroom, faculty should also be effective and skillful formal and informal advisors to students. Where applicable, faculty should provide educational depth and breadth of opportunities in the clinic, the laboratory, or other hands-on learning environment.

- b. *Tenure track candidates for Professor.*** A candidate for promotion to Professor who is tenured or on a tenure track should be outstanding in both Teaching and Scholarship and meet the standards in Service.

To demonstrate outstanding teaching, AU expects the candidate for Professor to have a sustained commitment to excellence in teaching, a regular program of assessment of his or her teaching, and not only to be abreast of new techniques in the literature but to also share those ideas with the campus community. Further, the candidate should follow the expected criteria for Professor on the tenure track.

- B. *Forms of Evidence.*** The candidate for promotion will produce a portfolio, discussed below, that demonstrates s/he has met the criteria for promotion. Evidence in the portfolio should be limited to the time period while in the current rank at AU. Evidence may include but is not limited to the following:

- Course evaluations of all classes and other teaching forums from the past 5 years. If only advising graduate student projects or residents, the candidate should include letters from 5 residents, graduate students, advisees, etc.
- Evidence of peer review, including letters from peers that have observed the candidate teaching.
- Evidence that the faculty member assesses whether or not s/he has been successful in increasing student learning outcomes.
- Students' performances on standardized examinations pertinent to the discipline.
- Students' performances in subsequent courses.
- Any other evidence that reflects excellence in these components.

III. Expectations for Service

Faculty members are expected to participate in their communities and professional organizations or institutions, especially when performed in a manner that draws upon the professional expertise of the faculty member and does not significantly impinge on the faculty's ability to fulfill his/her scholarly and teaching duties.

A. Service Engagement.

1. **Promotion to Senior Lecturer from Lecturer.** All candidates for promotion to Senior Lecturer should demonstrate service to their department.
2. **Promotion to Assistant Professor from Instructor, regardless of track.** All candidates for promotion to Assistant Professor should demonstrate service to their department and college.
3. **Promotion to Associate Professor from Assistant Professor, regardless of track.** All candidates for promotion to Associate Professor should demonstrate service to their department, college, university and profession.
4. **Promotion to Full Professor from Associate Professor, regardless of track.** All candidates for promotion to Professor should demonstrate a sustained record of service to their department, college, university, and profession.

B. Forms of Evidence. The candidate for promotion will produce a portfolio, discussed below, that demonstrates s/he has met the criteria for promotion. Evidence in the portfolio should be limited to the time period since appointment or the last promotion. Evidence may include but is not limited to the following:

- A list of international, national, or regional professional committees, including any offices held.
- A list of college, and department, college, university and professional committees, organized by level.
- Evidence that the faculty member links his or her work in some way to public contemporary issues and/or to improving quality of life.
- Evidence that the faculty member, either through scholarly work and/or service, applies knowledge toward solutions to complex societal problems and human needs.
- Evidence that the faculty member contributes to the continuous improvement of higher education.
- Evidence that the faculty member contributes in some way to the public good.
- Evidence that the faculty member has served his or her profession through professional organizations and/or other professionally oriented entities.
- Evidence that the faculty member has participated in clinical patient care, when appropriate.

Tenure

Tenure may be granted to those eligible faculty members whose professional accomplishments indicate that they will continue to serve with distinction in their appointed roles and uphold the strategic goals and mission of the university. Eligibility is determined [USG BOR 8.3.7.4](#). The criteria for tenure and the criteria for promotion are similar, but not identical.

Tenure is awarded to those who are appointed to a tenure-track faculty position, and who meet the standards in scholarship, teaching, and service. The award of tenure is based on the achievement of distinction in an area of learning and the prediction of continued distinction throughout the individual's professional career. AU will not confer tenure unless the instructional faculty member achieves or demonstrates strong promise of achieving promotion in rank.

Tenure may be awarded, upon approval of the president, upon completion of a probationary period of at least five (5) years, and no more than seven (7) years, of full-time service at the rank of assistant professor or higher (BoR Minutes, August 2007).

A maximum of three (3) years' credit toward the minimum probationary period may be allowed for service in tenure track positions at other institutions or for full-time service at the rank of instructor or lecturer at the same institution. Such credit for prior service shall be approved in writing by the president, or designee, at the time of the initial appointment at the rank of assistant professor or higher.

In exceptional cases an institution president, or designee, may approve, upon recommendation of appropriate promotion and tenure committees and relevant supervisors, an outstanding distinguished senior faculty member for the award of tenure upon the faculty member's initial appointment; such action is otherwise referred to as tenure upon appointment. Each such recommendation shall be granted only in cases in which the faculty member, at a minimum, is appointed as an associate or full professor, was already tenured at a prior institution, and brings a demonstrably national reputation to the institution. If the person is being appointed to a faculty or administrative position and has not previously held tenure, the award of tenure must also be approved by the Chancellor (BoR Minutes, August 2007).

Extension of Probationary Tenure Periods

A faculty member may request a one-year extension of the probationary period in situations that are qualifying events under the Family and Medical Leave Act, but which do not necessarily result in the faculty member taking a formal leave of absence. Examples of such events include an extended illness, disability, childbirth, adoption of a child, death of an immediate family member, or extended care of an ill child or immediate family member. Extensions of the probationary term will be limited to no more than a total of two years. Requests for extensions of time shall be reviewed and approved by the Dean before submission to the Provost for final consideration. The following written information will be provided by the faculty member:

- date of appointment;
- terminal tenure year decision;
- reason for requesting an extension;
- date of the qualifying event(s);
- explanation of how the nature of the event(s) substantially burdened (or will burden) progress to tenure;
- outline of the specific work for which progress has been (or will be) hampered;
- copy of the curriculum vita.

A faculty member should apply for an extension as soon as it becomes clear that an extenuating circumstance has substantially impeded (or will impede) progress toward tenure in specific ways. Such requests normally shall be made within three months of the extenuating event. Requests for an extension should not be made prematurely on the basis of speculation about how a coming event might affect progress toward tenure.

Procedures: In addition to the written information provided by the faculty member clearly addressing the seven items listed above, all requests must include a letter of support from the faculty member's Department Head/Director (as applicable) and Dean.

General Criteria and Expectations for Tenure

I. Expectations for Scholarship.

A. *Scholarly Engagement.* Candidates for tenure should be on a trajectory of national and international development. AU expects that its faculty members will participate in scholarship, research, and/or creative endeavors and will disseminate their work through publications or other peer reviewed outlets at an outstanding level. While the emphasis of the evaluation of a candidate's contributions in the area of scholarship is based upon the dissemination of the individual's scholarly work, consideration will be given to other forms of scholarship as well. This is especially true in fields where publication of scholarly work is not a mainstream method of dissemination.

In order for scholarship, research, and/or creative endeavors to be designated as outstanding, the candidate for tenure must have demonstrated that s/he is an accomplished scholar and/or artist within his or her appropriate discipline. Scholarship—whether of a creative nature or more traditional publications—must be of high quality appropriate to his or her college and professional affiliation. AU expects its faculty members to establish a lead role in scholarship, research, and/or creative endeavors. Candidates are also encouraged to collaborate; each individual should make original contributions to collaborative processes.

Scholarly evidence consistent with [USG BOR 4.7.2](#) and [USG BOR 8.3.14](#) may also apply in this area. AU values all types of faculty scholarship, including the Scholarship of Discovery, the Scholarship of Teaching and Learning, and the Scholarship of Engagement.

B. *Forms of Evidence.* The candidate for tenure will produce a portfolio, discussed below, that demonstrates that s/he has met the criteria for tenure. The portfolio contents should be limited to the time period while on tenure track at AU. Evidence which should be listed by calendar years with the most recent year first, may include but is not limited to the following:

- A list of all of the faculty member's publications that explicitly designates peer-review from others.
- A list of creative endeavors and activities including art exhibitions, professional poetry recitals, theatrical, dance, or music performances, etc.
- A list of all grants, fellowships, and scholarships, as appropriate to the discipline, with funding amounts and time period during which funding was active.

- A list of faculty member's involvement in the scholarly, research and creative products of his/her undergraduate, graduate, post-doctoral students and/or residents and other trainees, including but not limited to, conference presentations, publications, and like creative activities.
- A list of invited seminars and presentations.
- A list of refereed conference presentations.
- Scholarship of Teaching and Learning, and the Scholarship of Engagement.
- Any evidence consistent with [USG BOR 4.7.2](#): The Scholarship of Discovery.
- Letters from external (non-AU) peers and academic leaders of the same or higher rank and tenure as that which the faculty is applying to.
- Copies of significant publications by the faculty member.
- Any other evidence that highlights peer's recognition of the quality and sustainable contributions of the faculty member's scholarship in the field.

II. Expectations for Teaching.

A. *Teaching Engagement.* Candidates for tenure will demonstrate outstanding teaching. AU expects faculty to communicate information, ideas and values by using teaching methods and techniques that recognize a variety of learning styles, cultural backgrounds, and instructional settings. Instructional and curricular innovation is encouraged, as faculty should provide ways for students to become actively engaged in the work of the discipline. Recognizing that much learning goes on outside of the classroom, faculty members should also be effective and skillful advisors to students. Where applicable, faculty should provide educational depth and breadth of opportunities in the clinic, the laboratory, or other hands-on learning environments.

In order for teaching to be designated as outstanding, the candidate must have demonstrated that s/he is an accomplished teacher. Specific expectations concerning outstanding teaching at AU include knowledge of the subject matter, planning and communication of curriculum, supervision of clinical casework of students when applicable, creation of learning environments, fostering of student development and engagement, receptivity of and availability to students, fair evaluation of student performance, and innovation in educational delivery.

- ✓ *Knowledge of the Subject Matter.* An outstanding teacher will have a command of the subject, demonstrating breadth and depth of knowledge, and will remain current on developments in the field.
- ✓ *Planning and Communication of Curriculum.* An outstanding teacher will be effective in organizing the study of the subject, including defining student learning outcomes and instructional objectives, being well prepared for each class, constructing appropriate syllabi and materials, covering material consistently and deliberately with good organizational planning, and structuring classroom discussions in a manner that facilitates learning. An outstanding teacher will stay abreast of new technology and innovation in teaching practices and be familiar with pedagogical tools. Faculty will be diligent in meeting teaching obligations, including generally beginning and ending class on time; submitting grades on time; canceling classes only when necessary due to academic or professional conflicts, religious holidays, illness, or other exigent circumstances; and scheduling make-up classes or by other pedagogical means compensating for missed class time.

- ✓ *Supervision of Students (where applicable).* An outstanding teacher fosters student accomplishment of objectives (services, procedures, or apprenticeships) while, in addition, encouraging critical thinking and analysis.
- ✓ *Creation of Engaging Learning Environments.* An outstanding teacher will create a classroom, laboratory or clinical environment that is conducive to learning and motivates students to learn. S/he will make effective use of different teaching methods and technologies as appropriate. Further, the faculty member should be organized and an effective and a clear communicator in conveying concepts through content delivery, questioning, and moderation of student discussion, as appropriate.
- ✓ *Fostering of Student Development and Engagement.* An outstanding teacher will foster student engagement in the learning environment, stimulating critical thinking and analysis by students.
- ✓ *Availability and Receptivity to Students.* An outstanding teacher will be reasonably available to students, including being receptive to student questions, maintaining regular office hours, offering advice to students on academic and professional matters, and reviewing student's work products in a timely manner.
- ✓ *Fair Evaluation of Student Performance.* An outstanding teacher will assess student performance fairly, including when appropriate, creating appropriate examinations; developing guidelines for student papers or presentations; impartially grading student examinations, papers, or presentations; or creating and using appropriate tools for reviewing and evaluating areas of clinical performance, and professional responsibility.

B. *Forms of Evidence.* The candidate for tenure will produce a portfolio, discussed below, that demonstrates s/he has met the criteria for tenure. Evidence in the portfolio should be limited to the time period while on tenure track at AU including years of credit toward tenure. Evidence may include but is not limited to the following:

- Course evaluations of all classes and other teaching forums from the past 5 years. If only advising graduate student projects or residents, the candidate should include letters from 5 residents, graduate students, advisees, etc.
- Evidence of peer review, including letters from peers that have observed the candidate teaching.
- Evidence that the faculty member assesses whether or not s/he has been successful in increasing student learning outcomes.
- Student's performances on standardized examinations pertinent to the discipline.
- Student's performances in subsequent courses.
- Any other evidence that reflects excellence in these components.

III. Expectations for Service

A. *Service Engagement.* Candidates for tenure will meet the standards in service. Faculty members at AU are also members of the university community and of communities beyond the institutional boundaries to which they have responsibilities. To be tenured, the candidate must have met the standards in service, including (when appropriate) clinical service, as appropriate to the University, the profession, and the community.

There are basic expectations of faculty involvement, including service to the institution. Faculty members are expected to participate in their communities and professional organizations and especially in service activities that draw upon the professional expertise of the faculty member.

B. *Forms of Evidence.* The candidate for tenure will produce a portfolio, discussed below, that demonstrates s/he has met the criteria for tenure. Evidence in the portfolio should be limited to the time period while on tenure track at AU, including years of credit toward tenure. Evidence may include but is not limited to the following:

- A list of international, national, or regional professional committees, including any offices held.
- A list of USG, AU, college, and department committees, organized by level, indicating leadership roles.
- Evidence that the faculty member links his or her work in some way to public contemporary issues and/or to improving quality of life.
- Evidence that the faculty member, either through scholarly work and/or service, applies knowledge toward solutions to complex societal problems and human needs.
- Evidence that the faculty member contributes to the continuous improvement of higher education.
- Evidence that the faculty member contributes in some way to the public good.
- Evidence that the faculty member has served his or her profession through professional organizations and/or other professionally oriented entities.
- Evidence that the faculty member has participated in clinical patient care, when appropriate.

Promotion and Tenure Committee Guidelines & Procedures

Promotion and Tenure (P&T) committee chairs at each level (department, college and university) will provide a written summary of each committee recommendation for promotion or tenure. The summary will address teaching, scholarship, and service. This summary will be added to the P&T portfolio as it moves to the next level of review.

All faculty shall be notified **in writing** within five business days of the recommended decision, and receive a copy of the written summary, at each step of the promotion process outlined in Figure 1: Promotion Process for Augusta University and tenure process outlined in Figure 2: Tenure Process for Augusta University.

Committee Membership

No faculty member can serve on more than one P&T Committee at different levels (department, college, university) that would cause them to evaluate the same individual(s). For the purpose of this document the University Libraries will be considered as a college and the Director of the Libraries as a dean. No faculty member in a position at or above the level of department chair shall serve on any P&T Committee. Any faculty member with responsibility for directly supervising the candidate shall not be present or participate in any manner in the discussion of the candidate, including not voting. All committee members shall adhere to the Augusta University (AU) Individual Conflicts of Interest Policy.

University P&T Committee

- 1) The policies and procedures (i.e., term limits, quorum rules, membership, voting procedures, etc.) of the University P&T Committee must be approved by the University President, published in the institutional policy library and be readily available to faculty, and be reviewed at least every 3 years.
- 2) Each college that has a P&T committee (see below) will have one representative on the University Senate P&T Committee. The college representative will be elected by the full-time faculty of that College.
- 3) Term limits for University P&T committee membership will be three years. One third of the committee members (as designated by Groups 1, 2, and 3) will roll off each year and new members elected by their respective colleges. Group 1 consists of the Hull College of Business, College of Dental Medicine, and Medical College of Georgia. Group 2 consists of the College of Allied Health, Pamplin College of Arts Humanities and Social Sciences, and the University Libraries. Group 3 consists of College of Education, College of Nursing, College of Science and Mathematics, and School of Computer and Cyber Sciences. Members may not serve consecutive terms.
- 4) All members of the University P&T Committee will have full-time faculty appointments, be tenured, and hold the rank of Associate Professor or above.

- 5) Colleges that have no tenured associate-level or above faculty eligible to serve on the University P&T Committee are allowed to elect a representative that is an Associate Professor or above who is not tenured to serve on this committee. Such representatives may not vote on tenure applications.
- 6) The Graduate School does not have its own promotion and tenure committee, because all AU faculty in The Graduate School have primary appointments in another college. Therefore, The Graduate School does not meet the criteria for representation and shall not have a representative on the University P&T Committee.
- 7) A quorum will consist of 75% of those eligible to vote who must be physically or real-time virtually present at the meeting. A 60% majority vote of those present physically and real-time virtually will be required to pass a motion to promote or to tenure. Since the vote required is 60% of the members *present*, an abstention will have the same effect as a *no vote*.
- 8) Duties of the committee include reviewing all prior recommendations for due process and adherence to each unit's published guidelines. If the committee finds evidence of a violation in due process or inconsistencies in adherence to unit or university guidelines, the committee recommendation shall be accompanied with a detailed explanation.
- 9) Duties of the committee include reviewing all changes to college level P&T Guidelines.
- 10) Appeals of the College P&T committee decisions are to be made in accordance with the AU P&T appeals procedures.

College P&T Committees

1. Each college will establish a standing P&T Committee consisting of an odd number of members with a minimum of 5 members. This committee shall be known as the "Promotion and Tenure Committee" of that college. The policies and procedures (i.e., term limits, quorum rules, membership, voting procedures, etc.) of College P&T Committee shall be established by each College. These policies and procedures must be approved by the College Dean, University Senate Committee on Promotion and Tenure, and the University Provost, be published in the institutional policy library and be readily available to faculty, and be reviewed at least every 3 years.
2. A majority of members of the committee must be tenured. The specific number of members on each College P&T committee will be established by the college. Exceptions to this committee membership policy may be appealed by the Dean to the Provost. The Provost will review college/library committee membership annually.
 - a. In departmentalized colleges, membership on this committee should be proportionally representative of the departments with at least one member from each department in colleges with 5 or fewer departments and no more than two members from any single department in colleges with 6 or more departments.
 - b. Approximately one-third of committee membership will be elected/appointed each year. Members may not serve consecutive terms, except those who were initially appointed to a one- year term.
 - c. All members of the College P&T Committee will have full-time faculty appointments and

will hold rank of Associate Professor or above. A majority of committee members must be tenured.

3. All committee members vote on promotion decisions. Only tenured members of the committee shall vote on tenure decisions.
4. A quorum will consist of 75% of those eligible to vote who must be physically or real-time virtually present at the meeting. A 60% majority vote of those present physically and real-time virtually will be required to pass a motion to promote or to tenure. Since the vote required is 60% of the members *present*, an abstention will have the same effect as a *no vote*.
5. In the event that a sufficient number of qualifying faculty is not available in the college, faculty outside the college shall be appointed by the Dean to serve on the College P&T Committee.
 - a. In the event that sufficient qualified members are not available in a college for service on the College P&T Committee, members from other colleges must be appointed. The manner in which outside members are appointed to the committee must be specified in the college governance documentation.
 - b. In the event that a sufficient number of faculty members are not available within a college to make tenure decisions, tenured members outside of the college shall be appointed. The manner in which outside members are appointed to the committee must be specified in the college governance documentation.
 - c. When outside members are appointed to a College P&T Committee, every effort should be made to solicit members who have some understanding of the disciplines contained within the college and some familiarity with those discipline's norms for excellence. The procedures used to place outside members on the committee must be harmonious with the elected/appointed proportions described in 1.
6. Appeals of the College/School P&T committee decisions are to be made in accordance with the AU P&T appeals procedures.

Departmental P&T Committees

The policies and procedures (i.e., term limits, quorum rules, membership, voting procedures, etc.) of Departmental P&T Committee shall be established by each academic department. These policies and procedures must be approved by the College Dean, University Senate Committee on Promotion and Tenure, and the University Provost, published in the institutional policy library and be readily available to faculty, and be reviewed at least every 3 years.

1. The promotion and tenure (P&T) process begins with a department P&T committee recommendation. Each department in departmentalized colleges will establish a standing Departmental P&T committee. This committee must be comprised of a minimum of three members of the department who hold full-time faculty appointments at the rank of Associate Professor or higher. In the event that a department does not have three eligible members, qualifying faculty from other departments in the college must be appointed to the department committee by the department chair or his/her designee.
2. Tenure recommendations shall be made by a minimum of three tenured members of the Department P&T Committee. In the event that a department does not have three eligible

members, qualifying faculty from other departments in the college must be appointed to the Department P&T Committee by the department chair or his/her designee.

3. When outside members are appointed to a Department P&T Committee, every effort should be made to solicit members who have some understanding of the disciplines contained within the department and some familiarity with those discipline's norms for excellence.
4. Quorum rules and majority vote percentage standards will be established by the department.
5. Appeals of Department P&T Committee decisions are to be made in accordance with the AU P&T appeals procedures.

Exceptions to these policies

In the case of administrators (Chairs and above) being considered for promotion and/or tenure, the individual's superior will appoint a 3-person committee to review the portfolio and make a recommendation. This committee serves in place of the departmental committee. The 3 individuals will have the same or higher rank and tenure status for which the candidate is being considered. The candidate will be reviewed in the areas of scholarship, teaching and service. The recommendation is made to the college P&T Committee.

Pre-Tenure Review

Review Timing

Annually by March 1st, Human Resources' Faculty Support Services will provide to the Office of Faculty Affairs a list of faculty who are not yet tenured and will be completing their third year on tenure track by June 30th of the next fiscal year. This list will be distributed to each Dean by the Associate Provost for Faculty Affairs. The school or college will provide a comprehensive pre-tenure review of each faculty member on this list. This review shall be completed on or before April 30 of the faculty member's third year of non-tenured service. Similarly, a mid-course review shall be conducted in those cases in which the candidate has been hired with prior credit. Assuming that a tenure review normally occurs in the sixth year of service, this mid-course review will occur as follows:

- Faculty members with one year of prior credit will be reviewed in the spring semester of their second year of institutional service.
- Faculty members with two years of prior credit will be reviewed in the fall semester of their second year of institutional service.
- Faculty members with three years of prior credit will not undergo a pre-tenure review.

The purpose of the review shall be to provide the faculty member with a clear understanding of those areas that might need attention if the candidate is to continue his or her progress toward successfully achieving tenure.

Review Process

This review will be conducted by a committee of at least three tenured faculty members (pre-tenure committee) from the candidate's tenure-home department. If an insufficient number of tenured faculty exist within the department, tenured faculty from a related field may serve on the committee. The candidate may provide input regarding the appropriateness of the related fields chosen. At the department's discretion, the committee may be the departmental Promotion and Tenure Committee.

The candidate shall prepare a pre-tenure portfolio for the review. The content and format used for the pre-tenure portfolio document should be similar to that specified by Augusta University for promotion and tenure. However, the candidate will not be required to provide internal or external letters of support. The pre-tenure portfolio must be completed and submitted to the department chair (or dean, in cases where no department chair exists) on or about January 15, in accordance with the approved Promotion and Tenure calendar.

The pre-tenure committee will complete its review of the candidate. Upon completion of the review, the committee shall produce a written summary of its recommendations, a copy of which shall be delivered to the candidate and the candidate's department chair. The candidate will have 10 business days to write a written response to the committee report if s/he chooses. This written response should be delivered to the department chair and appended to the committee report. The candidate and department chair will review the report together and develop a development plan based on the committee's recommendations. A copy of the committee recommendations, along with a signed copy of the development plan, should be submitted to the Dean of the College of the tenure-home appointment, for consideration and approval. By April 15, the Dean shall notify the Associate Provost for Faculty Affairs when the review has been completed and provide a summary of the results. A copy of the review will be provided to the Provost, who will review, with the Dean, faculty members who are not achieving suitable progress towards tenure.

[NOTE: When a college or school does not have departmental units, the review shall be conducted at the college or school level, with the dean serving in the role of the department chair as outlined above.]

Basis of Review

The committee shall review the candidate's progress toward the completion of the requirements of tenure as outlined in the approved department, school, and/or college criteria. In reviewing the pre-tenure review document, the committee is to examine the accomplishments of the candidate and provide constructive assistance to the tenure-track faculty member seeking tenure. The committee should note the accomplishments of the candidate, but should also detail areas of weakness that the candidate should address as well as any change in the orientation or activities that might aid the candidate in meeting the requirements for tenure. The committee will write a report summarizing its recommendations for improvement. The written report of recommendations should also remind the candidate that the committee's comments are intended as an aid to achieve tenure, but that the successful satisfaction of the committee's recommendations will not alone guarantee a positive tenure review.

Faculty Members with Joint Appointments

For faculty members with joint appointments, the review should be initiated and led by the tenure-home department. Input from the department chair or director of the joint department/center/institute should be solicited by the tenure-home department chair in the form of a written statement. The joint unit should use the tenure criteria of the tenure-home department in completing its review.

Unit Level Procedures

Each college or school is responsible for developing specific procedures for conducting the pre-tenure review, in accordance with the process outlined above.

Post-Tenure Review

All units are required to conduct a periodic, regularly scheduled review of tenured faculty to provide ongoing assessment of teaching, scholarly achievement, and service activities of the individuals after they have been granted tenure. A Post-Tenure Development Plan (PTDP) will be developed if any performance areas are found to be deficient. Review will reside in the college. Each college within the university will develop and implement such a review process according to its organizational structure but consistent with the policies and procedures of Augusta University and the Board of Regents.

The review process for an individual shall be conducted five years after the most recent promotion or personnel action, and reviews shall continue at five-year intervals unless interrupted by a further review for promotion or personnel action. It shall be completed no later than the end of that academic year. If an individual is on leave at the time of review, he/she will be reviewed during the first academic year after his/her return.

1. All tenured faculty members will be reviewed with the following exception: tenured faculty members with a primary administrative appointment (50% or greater time commitment/effort allocation) will not be subject to post-tenure review. If such an individual leaves that administrative position and returns to a primary academic position, he/she will then become subject to post-tenure review according to the guidelines within his/her college.
2. Review will be conducted by at least three tenured faculty members, all or a majority of those who are in the college of the individual being reviewed. A representative of the individual's department may be included as a non-voting member of the review committee.
3. The review will encompass teaching, research/scholarly achievement, and service. It will be based upon the faculty member's current job description, faculty evaluations, assigned faculty effort, and post-tenure review portfolio. Documentation required will be determined by the college, the other above named reports/forms as appropriate for the last five years, and a Curriculum Vitae consistent with AU format. The portfolio should include evidence of scholarship, teaching and service consistent with chair-assigned effort. It should be noted that competence in all three areas is expected as is excellence in the areas of primary activity. Lack of activity in an area for three years shall be deemed unsatisfactory.
4. Results and recommendations of the review committee will be communicated in writing to both the individual faculty member and the Department Chair.
5. The Chair will then review the findings with the individual faculty member. The individual faculty member will be provided with a written copy of the report at least five working days prior to the meeting. The faculty member and the Chair will sign the document after review. The faculty member, if he/she desires, may prepare a written response. The Chair will then transmit the report and any response to the Dean of the school. In the case of reviews of Department Chairs the results will be communicated directly to the Dean. After review by the Dean, the report and any response will be communicated to the Executive Vice President for Academic Affairs & Provost with a recommendation for further action or no further action.

In instances where areas of deficiency are noted and further action is required, the Chair is responsible, in consultation with the faculty member and Dean, for establishing a Post-Tenure Development Plan (PTDP) directly related to the findings of the post-tenure review and identifying appropriate resources for completion of the PTDP. If a PTDP is required for a Chair, it will be developed by the Dean in consultation with the Chair. The PTDP shall be included with the report and forwarded to the Executive Vice President for Academic Affairs & Provost.

The Post-Tenure Development Plan (PTDP) will:

1. specify goals or outcomes that are required for the faculty member to overcome identified deficiencies;
2. outline specific activities that will be undertaken to achieve the goals or outcomes;
3. set appropriate times within which the goals or outcomes will be accomplished (which should not exceed three years);
4. indicate the criteria by which progress will be monitored; and
5. include a plan to monitor progress and reassess the plan annually as part of the faculty member's annual evaluation.

The Dean will be responsible for financial arrangements associated with the PTDP. If the nature or scope of the PTDP is such that the individual cannot carry out other duties, the Chair and the Dean shall make other arrangements for these duties to be completed.

At the end of the PTDP the individual shall be reviewed by a three-member review committee. If possible, the committee should have the same members who completed the original review. Results of the review will be communicated in writing to the Department Chair. The Chair and the committee will come to an agreement on the content of the review. If they cannot come to an agreement, the Dean will be consulted.

1. Upon satisfactory completion of the PTDP the individual shall continue with five-year reviews, such time commencing with the next academic year after completion of the program.
2. If completion of the PTDP is deemed unsatisfactory by the review committee, the Chairperson, and the Dean, this decision with a recommendation from the Chairperson and the Dean will be referred to the President for further action.

All records of reviews will be retained by the Dean's office. At the end of each academic year the college must forward to the office of the Executive Vice President for Academic Affairs & Provost the names of the faculty members reviewed that year, the results, and the names of each member of the review committees.

A faculty member who disagrees with the results of a post-tenure review, a PTDP, or any subsequent actions resulting from the review process has the right to appeal, as outlined below.

Post Tenure Review Appeals

Individual faculty member(s) shall have an avenue for appeal of decisions made from post-tenure review, or for disagreement with a PTDP or any subsequent actions resulting from the evaluation process.

1. Decisions by department chair or equivalent may be appealed to the Dean within 10 days of written notification of a decision, action, or finalization of a PTDP.

2. Decisions by the Dean may be appealed to the Provost within 10 days of written notification from the Dean. The Provost shall refer the appeal to an *ad hoc* Appeals Committee composed of the Chairperson of the Promotion & Tenure subcommittee of the Faculty Senate and four corps of instruction members to be named by the Provost, two of whom must be members of the Faculty Senate, one of whom must be from the College of the appellant, and in the case of post-tenure review appeals, three of whom shall hold tenure. The appellant has the right to strike for cause one member of the *ad hoc* Appeals Committee. The Provost shall inform the Dean and the President that an appeal has been submitted and is under review. The findings and recommendations of the Appeals Committee shall be made to the Provost. The appellant will be notified of the Provost's decision with copies to the Dean and President.
3. Decisions by the President may be appealed in writing to the Board of Regents within 20 days of notification of the President's action.

Procedures for appeal at each level shall be available through the department and through the Dean's office.

Promotion Appeals

All faculty shall be notified **in writing** within five business days of the recommended decision, and receive a copy of the written rationale of recommendation, at each step of the promotion process outlined in Figure 1: Promotion Process for Augusta University. Formal decisions are made at the Department Chair, Dean, and President/Provost levels.

- I. The individual faculty member shall have an avenue for appeal of recommended decisions at each level of the promotion review process within **10 business days from the date of communication** of the decision to the candidate. The appeal should be made in writing to the appropriate individual in the next formal decision level of the appeal process. The letter of appeal must contain the rationale for appealing the decision.

Notification of the recommended decision made by the appellate level will be made in written form and sent electronically. The letter of notification must include the rationale for the decision.

- a. Formal decisions by the Department Chairperson may be appealed to the Dean through the college's established channel for appeal. For the Libraries faculty members' appeals may be made to the Director of the Libraries through the Libraries' established channel for appeal.
 - b. Formal decisions by the Dean/Director of the Libraries may be appealed to the Provost within 10 business days of the written notification of the decision. The Provost shall refer the appeal to the University Promotion and Tenure Committee. The Provost shall inform the Dean that an appeal has been submitted and is under review. The findings and recommendations of the Appeals Committee shall be made to the Provost. The Provost makes a recommendation to the President who makes the final decision for the AU. The appellant will be notified of the President's decision, through the delegated authority of the Executive Vice President for Academic Affairs and Provost, with copies to the Dean.
 - c. Decisions of the President may be appealed in writing to the Board of Regents within 20 business days of notification of the President's action.
- II. The procedures for appeal at each level shall be available through the department and through the Dean's office.

Tenure Appeals

All faculty shall be notified **in writing** within five business days of the recommended decision, and receive a copy of the written rationale of recommendation, at each step of the promotion process outlined in Figure 2: Tenure Process for Augusta University. Formal decisions are made at the Department Chair, Dean, and President/Provost levels.

- I. The individual faculty member shall have an avenue for appeal of recommended decisions at each level of the promotion review process within **10 business days from the date of communication** of the decision to the candidate. The appeal should be made in writing to the appropriate individual in the next formal decision level of the appeal process. The letter of appeal must contain the rationale for appealing the decision.

Notification of the recommended decision made by the appellate level will be made in written form and sent electronically. The letter of notification must include the rationale for the decision.

- a. Formal decisions by the Department Chairperson may be appealed to the Dean through the college's established channel for appeal.
 - b. Formal decisions by the Dean may be appealed to the Provost within 10 business days of the written notification of the decision. The Provost shall refer the appeal to the University Promotion and Tenure Committee. The Provost shall inform the Dean that an appeal has been submitted and is under review. The findings and recommendations of the Appeals Committee shall be made to the Provost. The Provost makes a recommendation to the President who makes the final decision for the AU. The appellant will be notified of the President's decision, through the delegated authority of the Executive Vice President for Academic Affairs and Provost, with copies to the Dean.
 - c. Decisions of the President may be appealed in writing to the Board of Regents within 20 days of notification of the President's action.
- II. The procedures for appeal at each level shall be available through the department and through the Dean's office.

Portfolio Guidelines

These guidelines detail the portfolio format and contents that must accompany the request for promotion/tenure as it moves through the approval process. Department, school, or college committees may require or request additional information to help them make their decisions, but these materials should remain at the respective level. Schools and colleges should include directions for any mandatory additions in their promotion and tenure documents.

A. Required Organization and Format of Portfolio.

The applicant will prepare the document electronically as a single PDF file with chapters. The portfolio shall be organized as follows. The details of the following list of items are described in section B below.

1. Application form(s)
2. University Promotion and Tenure Committee Portfolio Attestation
3. Summary of Annual Evaluations and Assigned Contract Effort Form
4. Curriculum Vitae (follow the documentation style guide appropriate to discipline)
5. Statement of Teaching (maximum one single-spaced page Calibri 12 point)
6. Statement of Scholarship (maximum one single-spaced page Calibri 12 point)
7. Statement of Service (maximum one single-spaced page Calibri 12 point)
8. Appendix A – Internal review letters (Department P&T committee(s), chair, college P&T committee, and dean)
9. Appendix B – Copies of the Annual Performance Evaluation Forms (provided by Human Resources - last five years)
10. Appendix C – Evidence of Teaching (course evaluation summary sheets and peer observations required)
11. Appendix D – Evidence of Scholarship/Research
12. Appendix E – Evidence of Service
13. Appendix F – External Letters of Review or Recommendation (according to University and College P&T guidelines)
14. Appendix G – Pre-tenure Review Letter or Report (for tenure candidates)

No other material shall be included in the portfolio.

B. Details of the Portfolio.

1. Application Form(s). (Attachment 1)

A candidate for promotion and tenure should complete separate forms. All applicable signatures are required on the form.

2. Portfolio Attestation (Attachment 2)

The candidate should sign the attestation indicating that the portfolio is complete and adheres to the guidelines outlined in the “Portfolio Guidelines” document.

3. Summary of Annual Evaluations and Assigned Contract Effort Form (Attachment 3)

The candidate should list the annual evaluation results and the assigned contract effort for the promotion and/or tenure period under review.

4. Curriculum Vitae.

The candidate should include a CV that adheres to the guidelines for documentation style in a specific discipline. Examples include AMA, APA, CMS, and MLA.

5. Statement of Teaching (maximum one single-spaced page Calibri 12 point).

This narrative will highlight the candidate’s teaching philosophy, methods and procedures and how these contribute to student learning. This narrative should also highlight the candidate’s contributions in student advising and mentoring.

6. Statement of Scholarship (maximum one single-spaced page Calibri 12 point)

This narrative will highlight the significance of the candidate’s scholarship, using criteria from the candidate’s discipline as evidence. The candidate should expound on the relevance of publications, presentations, and other examples of scholarship listed on the CV. The candidate should explain how their scholarship contributes to regional, national or international prominence, appropriate to rank.

7. Statement of Service (maximum one single-spaced page Calibri 12 point).

The candidate will highlight his or her service to the profession, his or her department, college, AU, and/or USG.

Appendices**Appendix A – Department P&T committee(s), chair, college P&T committee, and dean letters****Appendix B – Copies of Annual Performance Evaluation Forms (provided by Human Resources - last five years)****Appendix C – Evidence of Teaching (since the time of last review or promotion)**

The candidate should present the information that best supports their candidacy based on expectations of their discipline. This information should be presented in the most concise manner possible using lists, tables, and diagrams. The following are examples that can be included:

- a. Please include the summary sheets of faculty and course evaluations for the past 5 years. (required)
- b. Evidence of peer review, including letters from peers that have observed the candidate teaching. (required)

- c. If advising graduate student projects or residents include communications from up to 5 residents, graduate students, advisees, etc. that address the quality of the supervision that the student received.
- d. A list of examples of student achievements such as projects, awards, honors theses, publications, presentations, time to degree for graduate students.
- e. List of course and program development activities.
- f. Evidence that the candidate assesses whether or not s/he has been successful in increasing student learning outcomes.
- g. An annotated list of pedagogical literature and instructional development sessions that have influenced the faculty member's teaching and how the faculty member has addressed this information in planning his/her classes and instructional strategies.

Appendix D – Evidence of Scholarship/Research (since the time of last review or promotion)

The candidate should present the information that best supports their candidacy based on expectations of their discipline. This information should be presented in the most concise manner possible using lists, tables, and diagrams. The following are examples that can be included:

- a. Faculty member's publications that explicitly designates peer-reviewed material from other publications including the Scholarship of Teaching and Learning, and the Scholarship of Engagement, and any evidence consistent with [USG BOR 4.7.2](#): The Scholarship of Discovery.
- b. Creative endeavors and activities including art exhibitions, professional poetry recitals, theatrical, dance, or music performances, etc.
- c. All grants, fellowships, and scholarships, as appropriate to the discipline, with funding amounts.
- d. Invited seminars and presentations.
- e. Refereed conference presentations.
- f. Evidence of up to 10 of the candidate's most significant publications and/or creative endeavors since the time of appointment or the last promotion may be included. This does not imply that every publication/endeavor is of equal intellectual merit. The candidate should define and make the case for what is significant.

Appendix E – Evidence of Service (since the time of last review or promotion)

The candidate should present the information that best supports their candidacy. This information should be presented in the most concise manner possible using lists, tables, and diagrams. The following are examples that can be included:

- a. International, national, or regional professional committees, including any offices held
- b. USG, AU, college, and department committees, organized by level
- c. Evidence that the faculty member, either through scholarly work and/or service, applies

- knowledge toward solutions to complex societal problems and human needs
- d. Evidence that the faculty member contributes to the continuous improvement of public higher education
 - e. Evidence that the faculty member contributes in some way to the public good
 - f. Evidence that the faculty member has served his or her profession through professional organizations and/or other professionally oriented entities
 - g. Evidence that the faculty member has participated in clinical patient care, when appropriate

Appendix F – External Letters of Review or Recommendation (according to University and College P&T guidelines)

Candidates for promotion to Assistant Professor and above, and the award of tenure, are expected to have a minimum of three external letters of review or recommendation. The candidate shall recommend colleagues from other institutions that have sufficient knowledge of his or her work. Colleges shall specify the format and scope of these letters, including appropriate restrictions on who may author them and a process for identifying and contacting those persons.

External letters are defined as those support letters solicited from outside Augusta University. However, due the multidisciplinary work of many AU faculty, one external letter of support is allowed from outside one's primary college on the AU campuses.

Appendix G – Pre-tenure Review Letter or Report (for tenure candidates)

ATTACHMENT 1

Promotion & Tenure Application Forms

(Please see forms on the [Promotion & Tenure website](#))

ATTACHMENT 2

Portfolio Attestation

(Form may also be found on [Promotion & Tenure website](#))

ATTESTATION TO
ACCURACY OF CURRICULUM VITA
AND
ADHERENCE TO THE REQUIRED ORGANIZATION AND FORMAT OF PORTFOLIO

To the best of my knowledge, I attest to the completeness and accuracy of my curriculum vitae as presented in my portfolio for promotion and/or tenure review. Further, I attest that at the time of submission my portfolio has been compiled in accordance with the required organization and format as described in the Augusta University Promotion and Tenure Guidelines (February 2020 version).

(Signature of Candidate)

(Date)

ATTACHMENT 3

Summary of Annual Evaluations Form

and

Summary of Assigned Contract Effort Form

(PDF fillable forms may also be found on [Promotion & Tenure website](#))

Summary of Annual Evaluations

Please enter your annual evaluation ratings for each category for each year of the promotion and/or tenure evaluation.

Fiscal / Academic Year	Teaching	Research / Scholarship	Clinical	Service	Administration	Overall

Additional Notes for Clarification (if needed):

Scoring key:
 EE=Exceeds Expectations
 ME=Meets Expectations
 IME=Inconsistently Meets Expectations
 NII=Needs Immediate Improvement

Summary of Assigned Contract Effort

Name: _____

Department: _____

Please enter your assigned contract effort for each category for each year of evaluation. In instances where your contract effort changed in the middle of the fiscal year, the number should represent the average assigned contract effort for that entire year in that category. The overall average for each column should represent the average across the given years.

Fiscal / Academic Year	Teaching	Research / Scholarship	Clinical	Service	Administration	Overall
Overall Average						

Additional Notes for Clarification (if needed – for example, if changes were made to your assigned effort mid-year, please describe that change here):