1
14

DEPARTMENT/SCHOOL OF ___
REAPPOINTMENT, TENURE, AND PROMOTION POLICIES

General Comments about Evaluation of Faculty

Pursuant to Article 14 of the Collective Bargaining Agreement (CBA), bargaining unit faculty shall be advised by the Department Chair/School Director regarding specific assignment duties and the substantive standards and procedures used in decisions for reappointment (based upon annual performance reviews and enhanced performance reviews), promotion, and tenure. Any additional expectations used by the Department/School shall be brought to the attention of the faculty members, and written copies of these additional expectations shall be readily available upon request. (Art. 14, sec. 5.1.1, 6.1.1)
The Department/School of __________________________ shall have a written success plan for the professional development of each NTTF and probationary TTF. The Department Chair/School Director shall communicate with the NTTF member to foster achievement and effectiveness in the areas of the NTTF member’s assigned responsibilities. Similarly, the Department Chair/School Director shall communicate with the probationary tenure-track faculty member to foster achievement and effectiveness in all areas of teaching, service, and research. (Art. 14, sec. 5.1.2, 6.1.2)
The Department Chair/School Director shall provide reasonable advanced notification of upcoming unit, college, or university schedules or deadlines for reappointment, annual performance reviews, enhanced performance reviews, tenure, or promotion. (Art. 14, sec. 5.1.3, 6.1.3)
Reappointment Policy: NTTF
A. Policy Development

Non-tenure-track Bargaining Unit Faculty Members shall be reviewed annually for reappointment, in the form of either an annual performance review (APR) or an enhanced performance review (EPR), in accordance with this reappointment policy. The decision to positively/negatively recommend reappointment shall be based primarily on the content of current and previous annual performance reviews (APRs) and/or enhanced performance reviews (EPRs), with emphasis on continuity of favorable performance or a clear record of improved performance. (5.2.1)
The Department/School of _____________________ shall have established written policies for annual reappointment of NTTF members regarding: (1) the criteria used for annual performance reviews (APRs) and enhanced performance reviews (EPRs), (2) the process for conducting and completing either of these types of reviews, (3) the schedule or deadlines for completing reviews, and (4) a process outlining the opportunity for Bargaining Unit Faculty Members to submit a rebuttal letter at any stage of the reappointment review. (5.2.2.1)

The responsibility for establishing criteria and procedures for evaluation and for conducting the reviews lies with the Bargaining Unit Faculty Members of the academic unit and the Chair/Director, subject to endorsement of the Dean. (5.2.2.2)

B. Criteria used for Annual Performance Reviews and Enhanced Performance Reviews of NTTF

** INSERT CRITERIA HERE **
** INSERT INTERNAL PROCEDURES FOR CREATION AND SUBMISSION OF A.P.R. AND E.P.R. MATERIALS. MUST BE CONSISTENT WITH THE PROCESS OUTLINED IN THE C.B.A. AND MUST COMPLY WITH THE TIMELINES REQUIRED BY THE OFFICE OF THE PROVOST. **
The schedule and deadlines necessary for completing the performance reviews under this section shall comply with the timelines required by the Office of the Provost/VPAA.

C. Amendment and Retroactive Application

Department/School faculty may amend this reappointment policy at any time, with the concurrence of the Chair/Director and Dean, to be applied to subsequent reappointment reviews. However, such changes may not be applied retroactively to NTTF members during existing multiple year terms of annually renewable contracts. (5.2.2.3)
D. Procedure for Annual Performance Review (APR) of NTTF (Art. 14, sec. 5.2.3)
1. Annual Performance Reviews (APRs) shall be conducted by the Department Chair/School Director, in accordance with this reappointment policy. In all cases, student evaluations of teaching shall not constitute the sole criterion for evaluation of faculty teaching performance.
2. POSSIBLE INSERTION OF PROCEDURES THAT INVOLVE FACULTY IN THE APRs
3. The written recommendation of the Chair/Director shall be submitted to the Dean and the Provost/VPAA.
4. Prior to submitting the written recommendation to the Dean, the Department Chair/School Director shall meet with the NTTF member, provide him/her with a written copy of the recommendation, and discuss the content of the recommendation. In response, the NTTF member may submit a rebuttal letter within ___ days of the meeting.
5. The unit’s written recommendation regarding reappointment shall be submitted to the Dean. The decision regarding reappointment shall be in accordance with the provisions of Section 2.3 of the CBA.
E. Procedure for Enhanced Performance Review (EPR) of NTTF (Art. 14, sec. 5.2.4)
1. Non-tenure-track Bargaining Unit Faculty Members who have received appointments for three (3) consecutive years shall be subject to an Enhanced Performance Review (EPR) during the third year of appointment before an additional appointment can be authorized.
2. Enhanced Performance Reviews shall require that the NTTF member compile a dossier consisting of his/her curriculum vitae (CV) and the following additional supporting materials:
a. INSERT A LIST OF ADDITIONAL SUPPORTING MATERIALS.

b. See section 5.2.4.2.1 and 5.2.4.2.2 for examples.

c. Be sure to articulate items for all possible assignments for NTTF (teaching, research, service)

3. Initial responsibility for applying established criteria of the Department’s/School’s reappointment policy and making recommendations regarding reappointment following an Enhanced Performance Review rests with the tenured, probationary tenure-track, and non-tenure track Bargaining Unit Faculty Members in the Department/School who are above the rank of the faculty member being reviewed, who shall make a written recommendation to the Department Chair/School Director.
4. The Chair/Director shall submit the written recommendations of the Department/School faculty to the Dean, accompanied by his/her own written statement agreeing or disagreeing with the unit faculty’s recommendation. If the Chair/Director disagrees with the recommendation of the unit faculty, then he/she shall state the reasons for his/her disagreement in writing.
5. Prior to submitting the Department’s/School’s recommendation to the Dean, the Department Chair/School Director shall meet with the NTTF member, provide him/her with copies of the written recommendation from the unit faculty and the recommendation from the Chair/Director, and discuss the content of the recommendations. In response, the NTTF member may submit a rebuttal letter within ___ days of the meeting.
6. The Dean of the college shall make his/her own recommendation after reviewing the written recommendations of the faculty of the Department/Chair, the Chair’s/Director’s recommendation, and the recommendation from the college-level review committee. The Dean will then forward his/her recommendation, along with the written recommendations of the faculty of the Department/School, the Chair’s/Director’s recommendation, and the college-level review committee’s recommendations to the Provost/VPAA. Prior to the Dean’s submission of materials to the Provost, the NTTF member may submit a rebuttal letter within ___ days of the meeting.
7. The Provost/VPAA shall have the responsibility for recommending reappointment or nonrenewal to the President. All written recommendations with appropriate supporting material appended thereto and a record of actions taken shall become part of the permanent personnel files in the Office of the Provost/VPAA.
8. The decision to reappoint the faculty member, upon the completion of the Enhanced Performance Review, shall be in accordance with the provisions of Section 2.3 of the CBA.
9. If, after considering the progress recommendations from the academic unit, the Chair/Director, the college-level review committee, and the Dean, the VPAA determines that a non-tenure track faculty member is not performing satisfactorily, the University shall give written notice of its intention to nonrenew the employment of the affected Bargaining Unit Faculty Member and the reasons for the decision to nonrenew shall be specified, with a copy sent to the BGSU-FA.
Promotion Policy: NTTF
A. Eligibility
Promotion in rank is based upon performance. A non-tenure-track faculty member may request an evaluation for promotion based upon: (1) the criteria for such rank (Article 14, section 3 of the CBA), (2) academic unit policies, and (3) the academic achievements of the NTTF member.
Instructors are eligible to be promoted to Lecturer after six years of experience as a full-time faculty member at BGSU (section 3.2.2.2) and two successful Enhanced Performance Reviews (section 5.2.4). However, based upon exceptional performance or achievement, a Bargaining Unit Faculty Member, at the discretion of the administration, may have the opportunity to apply for promotion prior to six (6) years.
Lecturers are eligible to be promoted to Senior Lecturer typically after six years of experience as a Lecturer at BGSU (section 3.2.3.2) and two successful Enhanced Performance Reviews as a Lecturer (section 5.2.4).
B. Policy Development

The Department/School of ____________________ shall have established written policies for promotion of NTTF members regarding: (1) the criteria used for evaluation, (2) the process for conducting and completing the evaluation for promotion, (3) the schedule or deadlines necessary for completing the evaluation and, (4) a process outlining the opportunity for Bargaining Unit Faculty Members to submit a rebuttal letter at any stage of the promotion process. In all cases, student evaluations of teaching shall not be the sole criterion for evaluation of faculty teaching performance. (5.3.2.1)
The responsibility for establishing criteria and procedures for evaluation and for conducting the reviews lies with the Bargaining Unit faculty members of the academic unit and the Chair/Director, subject to endorsement of the Dean. (5.3.2.2)
C. Criteria used for Promotion Reviews of NTTF
1. Criteria for Promotion from Instructor to Lecturer

** INSERT CRITERIA HERE **
2. Criteria for Promotion from Lecturer to Senior Lecturer

** INSERT CRITERIA HERE **
** CRITERIA MUST, AT A MINIMUM, MEET THE BASIC CRITERIA FOR ACADEMIC RANKS FOR N.T.T.F. IN SECTION 3.2 OF ARTICLE 14. **
D. Amendment and Retroactive Application

Department/School faculty may amend this promotion policy at any time, with the concurrence of the Chair/Director and Dean, to be applied to subsequent reappointment reviews. However, changes in the criteria for promotion may not be applied retroactively to NTTF members during existing multiple year terms of annually renewable contracts. (5.3.2.3)
E. Process for Creation and Submission of Promotion Materials

** INSERT INTERNAL PROCEDURES FOR CREATION AND SUBMISSION OF PROMOTION MATERIALS. MUST BE CONSISTENT WITH THE PROCESS OUTLINED IN THE C.B.A. AND MUST COMPLY WITH THE TIMELINES REQUIRED BY THE OFFICE OF THE PROVOST. **
The schedule and deadlines necessary for completing the evaluations under this section shall comply with the timelines required by the Office of the Provost/VPAA.

F. Process for Evaluation of NTTF Promotion Request (Art. 14, sec. 5.3.3)
1. A request by a NTTF member for promotion shall be evaluated by the eligible voters of the Department/School.
a. The Department’s/School’s eligible voters for a non-tenure-track faculty member applying for promotion shall consist of all tenured Bargaining Unit Faculty Members in the Department/School and all non-tenure-track Bargaining Unit Faculty Members of higher rank in the Department/School.
b. If the Department/School has fewer than three eligible voters, the dean of the college shall appoint BGSU Bargaining Unit Faculty Members holding rank higher than the applicant for promotion, from related disciplines outside the Department/School, with the consent of the Department’s/School’s voting eligible faculty and the Chair/Director. Such appointments will be made so as to maintain the integrity of the discipline.

2. Initial responsibility for applying the established criteria and making recommendations regarding promotion rests with the Department’s/School’s eligible voters, who shall make a written recommendation to the Chair/Director.
3. The Chair/Director shall submit to the Dean the written recommendation of the academic unit’s eligible voters accompanied by his/her own written statement agreeing or disagreeing with the unit faculty’s recommendation. If the Chair/Director disagrees with the unit’s recommendation, then he/she shall state his/her reasons for the disagreement in writing
4. Prior to submitting the Department’s/School’s recommendation to the Dean, the Department Chair/School Director shall meet with the NTTF member, provide him/her with copies of the written recommendation from the Department/School faculty and the recommendation from the Chair/Director, and discuss the content of the recommendations. In response, the NTTF member may submit a rebuttal letter within ___ days of the meeting.
5. The Dean of the college shall make his/her own recommendation after reviewing the written recommendations of the faculty of the Department/Chair, the Chair’s/Director’s recommendation, and the recommendation from the college-level review committee. The Dean will then forward his/her recommendation, along with the written recommendations of the faculty of the academic unit, the Chair’s/Director’s recommendation, and the college-level review committee’s recommendations to the Provost/VPAA. Prior to the Dean’s submission of materials to the Provost, the NTTF member may submit a rebuttal letter within ___ days of the meeting.
6. The Provost/VPAA shall have the responsibility for recommending promotion to the President and the Board of Trustees. All written recommendations with appropriate supporting material appended thereto and a record of actions taken shall become part of the permanent personnel files in the Office of the Provost/VPAA.
7. Before the recommendation is forwarded to the next level, the faculty member shall be informed in writing of the recommendation at each stage of the evaluation process. The faculty member has the right to withdraw from the evaluation process at any time by informing his or her Chair/Director, Dean, and Provost/VPAA, as appropriate. In cases where the candidate has exercised his or her right to withdraw from the evaluation process, the recommendation shall not be forwarded to the next level and the evaluation process shall cease without prejudice regarding any future request for promotion.
8. An affirmative vote of a majority of the academic unit’s eligible voters (as defined in 5.3.3.1.1 of the CBA) shall be required to recommend that promotion be granted. Bargaining Unit Faculty Members eligible to vote have the responsibility to vote in decisions on promotion. An abstention or failure to vote has the same effect as a negative vote. Eligible voters on Faculty Improvement Leaves or other approved leaves of absence have the right to participate and vote in these decisions on promotion; however, if they abstain or fail to vote, such abstention or failure to vote does not have the effect of a negative vote.
Reappointment Policy: TTF

A. Policy Development

Probationary tenure-track faculty members shall be reviewed annually in the form of either an annual performance review (APR) or for reappointment in an enhanced performance review (EPR), in accordance with the academic unit’s reappointment policy. The decision to positively/negatively recommend reappointment shall be based primarily on the content of current and previous annual performance reviews (APRs) and/or enhanced performance reviews (EPRs), with emphasis on satisfactory progress toward tenure and/or promotion (if applicable). (6.2.1)
The Department/School of _____________________ shall have established written policies for reappointment of probationary faculty members regarding: (1) the criteria used for annual performance reviews (APRs) and enhanced performance reviews (EPRs), (2) the process for conducting and completing either of these types of reviews, (3) the schedule or deadlines for completing reviews and, (4) a process outlining the opportunity for Bargaining Unit Faculty Members to submit a rebuttal letter at any stage of the reappointment review. (6.2.2.1)

The responsibility for establishing criteria and procedures for evaluation and for conducting the annual reviews of probationary tenure-track faculty members lies with the tenured and tenure-track Bargaining Unit Faculty Members of the academic unit and the Chair/Director, subject to the endorsement of the Dean. (6.2.2.2)
B. Criteria used for Annual Performance Reviews and Enhanced Performance Reviews of TTF

** INSERT CRITERIA HERE **
** INSERT INTERNAL PROCEDURES FOR CREATION AND SUBMISSION OF A.P.R. AND E.P.R. MATERIALS. MUST BE CONSISTENT WITH THE PROCESS OUTLINED IN THE C.B.A. AND MUST COMPLY WITH THE TIMELINES REQUIRED BY THE OFFICE OF THE PROVOST. **
The schedule and deadlines necessary for completing the performance reviews under this section shall comply with the timelines required by the Office of the Provost/VPAA.

C. Amendment and Retroactive Application

Department/School faculty may amend the unit’s reappointment policy at any time, with the concurrence of the Chair/Director and Dean. However, such changes may not be applied retroactively to probationary tenure-track faculty during their probationary period. (6.2.2.3)
D. Procedure for Annual Performance Review (APR) of TTF (Art. 14, sec. 6.2.3)

1. Annual Performance Reviews (APRs) shall be conducted by the Department Chair/School Director, in accordance with this reappointment policy. The review shall evaluate the probationary tenure-track faculty member’s progress in teaching, research or creative work, service, and librarian effectiveness (if applicable). In all cases, student evaluations of teaching shall not be the sole criterion for evaluation of faculty teaching performance.
2. POSSIBLE INSERTION OF PROCEDURES THAT INVOLVE FACULTY IN THE APRs.

3. The review shall be submitted in writing to the Dean and to the Provost/VPAA. Included in the review shall be a statement indicating whether sufficient progress is being made toward tenure and/or promotion.
4. Prior to submitting the unit’s written recommendation to the Dean, the Department Chair/School Director shall meet with the probationary tenure-track faculty member, provide him/her with a written copy of the recommendation, and discuss the content of the unit’s recommendation. In response, the probationary tenure track faculty member may submit a rebuttal letter within ___ days of the meeting.

E. Procedure for Enhanced Performance Review (EPR) of TTF (Art. 14, sec. 6.2.4)

1. Probationary tenure-track faculty members shall be given an enhanced performance review at the mid-point of their probationary period. The mid-probationary enhanced performance review shall normally occur during the third year of a probationary appointment. However, in cases where a faculty member has received prior service credit (see Art. 14, section 2.2.1.6 of the CBA), the review shall occur at a time agreed upon by the appointee and the Provost/VPAA.
2. Mid-probationary enhanced performance reviews shall be conducted by the tenured Bargaining Unit Faculty Members of the Department/School. The review shall evaluate the probationary tenure-track faculty member’s progress in teaching, research or creative work, service, and librarian effectiveness (where applicable). In all cases, student evaluations of teaching shall not constitute the sole criterion for evaluation of faculty teaching performance. The Department/School faculty’s recommendation shall be submitted in writing to the Department Chair/School Director.
3. The Department Chair/School Director shall submit the recommendation of the unit faculty to the Dean accompanied by a written statement agreeing or disagreeing with that recommendation. If the Chair/Director disagrees with the unit faculty’s recommendation, he/she should state the reasons for disagreement in writing.
4. Prior to submitting the Department’s/School’s recommendation to the Dean, the Department Chair/School Director shall meet with the probationary tenure-track faculty member, provide him/her with copies of the written recommendation from the Department/School faculty and the recommendation from the Chair/Director, and discuss the content of the recommendations. In response, the probationary tenure-track faculty member may submit a rebuttal letter within ___ days of the meeting.
5. The Dean of the college shall make his/her own recommendation after reviewing the written recommendations of the Department/School faculty, Chair/Director, and the recommendation of the college-level review committee. The Dean shall then forward his/her recommendation, along with the written recommendations of the Department/School faculty, the Chair/Director, and the college-level review committee, to the Provost/VPAA. Prior to the Dean’s submission of materials to the Provost, the probationary tenure-track faculty member may submit a rebuttal letter within ___ days of the meeting.
6. The Provost/VPAA shall have the responsibility for recommending reappointment or non-renewal to the President. All written recommendations with appropriate supporting material appended thereto and a record of actions taken shall become part of the permanent personnel files in the Office of the Provost/VPAA.
7. If, after considering the progress recommendations from the Department/School faculty, the Chair/Director, the college-level review committee, and the Dean, the Provost/VPAA determines that a probationary tenure-track faculty member is not making reasonable progress toward tenure, the University shall give written notice of its intention to non-renew the employment of the affected probationary tenure-track Bargaining Unit Faculty Member, and a copy of the notification is sent to the BGSU-FA.
8. A probationary tenure-track Bargaining Unit Faculty Member who fails to obtain a recommendation for reappointment at the end of the mid-probationary review shall receive a one (1) year terminal appointment at the end of which time, the Bargaining Unit Faculty Member shall be terminated from employment at BGSU.

Tenure and Promotion Policy: TTF

A. Standards for Tenure (Art. 14, sec. 6.3)

1. The probationary tenure-track faculty candidate for tenure who has adhered to professional standards of ethics, the Ohio Code of Ethics Law, and appropriate professional codes of ethics, shall be granted or denied tenure solely on the basis of the following criteria: attainment of the terminal degree or its professional equivalent, teaching effectiveness, scholarly or creative work, librarian effectiveness (where applicable), and service to the University community or profession. (6.3.1)

2. More precise statements of criteria for teaching effectiveness, scholarly or creative activity, service, and librarian effectiveness (where applicable) used for the granting or denial of tenure may be specified by the tenured Bargaining Unit Faculty Members in the Department/School. All such statements must be approved by the Dean and by the Provost/VPAA. (6.3.2)
** INSERT CRITERIA FOR TENURE HERE **
B. Standards for Promotion (Art. 14, sec. 6.4)

1. Promotion in rank for tenure-track and tenured faculty members is based upon performance. Any faculty member may perform satisfactorily at a given academic rank without necessarily warranting promotion to a higher one. It also is recognized that a period of time will elapse after a promotion, during which time further promotion is not normally to be expected. A faculty member may request a promotion review in accordance with established deadlines set by the Provost/VPAA’s office. In addition, faculty members whose performance merits consideration for promotion may be invited by the Chair/Director to submit credentials for promotion review. (6.4.1)
2. The criteria for the ranks of assistant professor, associate professor, and professor are set forth in Article 14, Section 3. More precise statements of what is expected for promotion under teaching effectiveness, scholarly or creative activity, service, or librarian effectiveness (where applicable), may be specified by the tenured Bargaining Unit Faculty Members in the Department/School. All such statements must be approved by the Dean and by the Provost/VPAA.

3. Criteria for Promotion from Assistant Professor to Associate Professor

** INSERT CRITERIA HERE **
4. Criteria for Promotion from Associate Professor to Professor

** INSERT CRITERIA HERE **
** CRITERIA MUST, AT A MINIMUM, MEET THE BASIC CRITERIA FOR ACADEMIC RANKS FOR T.T.F. IN SECTION 3.1 OF ARTICLE 14. **
C. Policy Development
The Department/School of ___________________ shall have written policies for tenure and promotion for TTF members, regarding: (1) the criteria used for tenure and promotion, (2) the process for conducting and completing tenure and promotion reviews, (3) the schedule or deadlines for completing tenure and promotion reviews, and (4) a process outlining the opportunity for Bargaining Unit Faculty Members to submit a rebuttal letter at any stage of the tenure and promotion process. In all cases, student evaluations of teaching shall not constitute the sole criterion for evaluation of faculty teaching performance. (6.5.1)
D. Process for Creation and Submission of Tenure and Promotion Materials

** INSERT INTERNAL PROCEDURES FOR CREATION AND SUBMISSION OF TENURE AND PROMOTION MATERIALS. MUST BE CONSISTENT WITH THE PROCESS OUTLINED IN THE C.B.A. AND MUST COMPLY WITH THE TIMELINES REQUIRED BY THE OFFICE OF THE PROVOST. **
** INTERNAL PROCESSES FOR TENURE AND PROMOTION MUST INCLUDE PROCESSES FOR SECURING EXTERNAL REVIEWERS. **
The schedule and deadlines necessary for completing the evaluations under this section shall comply with the timelines required by the Office of the Provost/VPAA.

E. Process for Making Tenure and Promotion Recommendations (Section 6.5)

1. Initial responsibility for applying the established criteria and making recommendations regarding tenure and promotion rests with the academic unit’s eligible voters, who shall make a written recommendation to the Chair/Director.
2. The Chair/Director shall submit the recommendation of the tenured Bargaining Unit Faculty Members of the academic unit and his or her written statement agreeing or disagreeing with that recommendation to the Dean. If the recommendation of the Chair/Director differs from that of the academic unit’s tenured Bargaining Unit Faculty Members, this recommendation of the Chair/Director shall state the reasons for the difference. The faculty member being reviewed shall have an opportunity to see the recommendations before they are forwarded to the Dean. In response, the faculty member being reviewed may submit a rebuttal letter within ___ days of receipt.
3. The Dean of the college shall make his/her own recommendation after reviewing the written recommendations of the academic unit, the Chair/Director, and the recommendation from the college-level review committee. The Dean will then forward his/her recommendation, along with and the written recommendations of the academic unit, the Chair/Director, and the college-level review committee, to the Provost/VPAA. The faculty member being reviewed shall have an opportunity to see the recommendations before they are forwarded to the Provost/VPAA. Prior to the Dean’s submission of materials to the Provost, the faculty member being reviewed may submit a rebuttal letter within ___ days of receipt.
4. The Provost/VPAA shall have the responsibility for recommending approval or disapproval to the President and the Board of Trustees. All written recommendations with appropriate supporting material appended thereto and a record of actions taken shall become part of the permanent personnel files in the Office of the Provost/VPAA.
5. Before the recommendation is forwarded to the next level, the TTF member shall be informed in writing of the recommendation at each stage of the evaluation process. Except for the tenure and promotion to associate professor evaluation occurring during the last year of the probationary appointment, the candidate has the right to withdraw from the evaluation process at any time by informing his or her Chair/Director, Dean and Provost/VPAA, as appropriate. In cases where the candidate has the right to withdraw from the evaluation process, the recommendation shall not be forwarded to the next level and the evaluation process shall cease without prejudice regarding any future request for tenure and/or promotion.

F. Evaluation for Tenure and Promotion to Associate Professor (Art. 14, section 6.6)

1. Evaluation for Tenure and Promotion to Associate Professor shall be in accordance with the process set forth in Section D above.

2. Probationary tenure-track and tenured faculty members shall be advised of the time when decisions affecting tenure and promotion are ordinarily made and shall be given the opportunity to submit material that they believe to be pertinent to a decision.
3. Probationary tenure-track faculty members may seek tenure at any time during the period of probationary service, and denial of an early request for tenure shall have no effect on subsequent applications for tenure within the probationary period.
4. A probationary tenure-track faculty member in the last year of probationary appointment, or who presents him/herself for tenure and promotion at an earlier date, shall be evaluated by the eligible voters of the academic unit (Section 6.6.5), and there shall be a single vote of recommendation for or against tenure and promotion to associate professor shall be made.
5. The academic unit’s eligible voters shall consist of those Bargaining Unit Faculty Members who are tenured and are at or above the rank of associate professor. In academic units with fewer than three eligible voters, the Dean of the college shall appoint tenured BGSU Bargaining Unit Faculty Members from related disciplines outside the unit with the consent of the unit’s tenured faculty and the Chair/Director. Appointments shall be made so as to maintain integrity of the discipline.
6. An affirmative vote of at least two-thirds of all eligible voters shall be required to recommend that tenure and promotion to associate professor be granted. Promotion to the rank of associate professor during the probationary period requires a two-thirds affirmative vote of all eligible voters in the academic unit because such action constitutes immediate tenure. Tenured Bargaining Unit Faculty Members at or above the rank of associate professor have the responsibility to vote in decisions on tenure and promotion to associate professor. An abstention or failure to vote has the same effect as a negative vote. Eligible voters on Faculty Improvement Leaves or other approved leaves of absence have the right to participate and vote in these decisions on tenure and promotion to associate professor; however, if they abstain or fail to vote, such abstention or failure to vote does not have the effect of a negative vote.
7. In cases where the Bargaining Unit Faculty Member is a tenured assistant professor, the faculty member will apply for promotion to the rank of associate professor independently of an application for tenure. In such cases, an affirmative vote of a majority of all eligible voters shall be required to recommend that promotion be granted. An abstention or failure to vote has the same effect as a negative vote. Eligible voters on Faculty Improvement Leaves or other approved leaves of absence have the right to participate and vote in these decisions on promotion; however, if they abstain or fail to vote, such abstention or failure to vote does not have the effect of a negative vote.
8. In cases where the Bargaining Unit Faculty Member begins employment at BGSU as an associate professor without tenure, the faculty member may apply for tenure independently of an application for promotion. In such cases, an affirmative vote of at least two-thirds of all eligible voters shall be required to recommend that tenure be granted. An abstention or failure to vote has the same effect as a negative vote. Eligible voters on Faculty Improvement Leaves or other approved leaves of absence have the right to participate and vote in these decisions on tenure; however, if they abstain or fail to vote, such abstention or failure to vote does not have the effect of a negative vote.

G. Evaluation for Promotion to Professor (Art. 14, section 6.7)

1. Evaluation for Promotion to Professor shall be in accordance with the process set forth in Section D above.

2. A tenure-track or tenured Bargaining Unit Faculty Member who presents him/herself for promotion shall be evaluated by the eligible voters of the Department/School.
3. The academic unit’s eligible voters for candidates applying for promotion to professor shall consist of tenured Bargaining Unit Faculty Members who are at the rank of professor. In academic units with fewer than three eligible voters, the Dean shall appoint tenured BGSU Bargaining Unit Faculty Members holding the rank of professor from related disciplines outside the unit with the consent of the unit’s tenured faculty and the Chair/Director. Appointments shall be made so as to maintain integrity of the discipline.
4. An affirmative vote of a majority of eligible voters shall be required to recommend that promotion be granted. Tenured Bargaining Unit Faculty Members at the rank of professor have the responsibility to vote in decisions on promotion to professor. An abstention or failure to vote has the same effect as a negative vote. Eligible voters on Faculty Improvement Leaves or other approved leaves of absence have the right to participate and vote in these decisions on promotion; however, if they abstain or fail to vote, such abstention or failure to vote does not have the effect of a negative vote.
** NOTE: The following signature lines must appear in all policy(ies) submitted for review, regardless of whether the unit is requesting approval of a new or amended policy. If you are submitting more than one RTP policy in the same document (e.g., NTTF Reappointment Policy and NTTF Promotion Policy), you may use one set of signatures, as reproduced below. However, if you are submitting each policy in a separate document, then each document must contain the following set of signatures. **
Approved by the School/Department of ___
Chair/Director ___ Date _________________

Reviewed by the Dean ___________________________________ Date _________________

________ concur ________ do not concur for the following reason(s):

Reviewed by the SVPAA/Provost __________________________ Date _________________

________ concur ________ do not concur for the following reason(s):

R:\DeanBalzer\VPFASI\RTP Policy - 2013 Final Version (endorsed by BGSU-FA and Administration).doc
2013 Final Version (endorsed July 16, 2013)
2013 Final Version (endorsed July 16, 2013)

