

CALIFORNIA STATE POLYTECHNIC UNIVERSITY POMONA FACULTY PERFORMANCE REVIEW
2017-18

(These 19 pages are to be printed or copied on blue paper. Additional pages inserted to be on white paper.)

	Candidate:
	

	Department:
	

Action Requested by Candidate: (Check as many as apply)
	
	Pre-RTP
	

	
	Reappointment to
	
	Probationary Year

	
	Tenure
	
	Early Tenure

	
	Promotion
	
	Early Promotion

	RECOMMENDATION SUMMARY

	
	Reappointment
	Tenure
	Promotion

		
	
Yes
	Terminal
Year
	
No
	
Yes
	
No
	
Yes
	
No

	Department RTP Committee
	
	
	
	
	
	
	

	Department Chair
	
	
	
	
	
	
	

	Dean/Director
	
	
	
	
	
	
	

	University RTP Committee
	
	
	
	
	
	
	

	Provost and Vice President for Academic Affairs
	
	
	
	
	
	
	

[bookmark: _GoBack]
	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2002-03 		Page 3

2017-18		Page 2
FACULTY PERFORMANCE REVIEW TRACKING SHEET

	
	Date
	
	Initials

	Department RTP Committee
	
	
	

	
	
	

	
	Package received by DRTPC Chair
	
	
	

	
	DRTPC notified Candidate of recommendation
	
	
	

	
	Candidate appealed to CRTPC	
	
	
	

	
	
	

	College RTP Committee
	
	
	

	
	
	

	
	Package received by CRTPC Chair
	
	
	

	
	Meeting held with Candidate, CRTPC, and DRTPC
	
	
	

	
	CRTPC notified Candidate of evaluation of appeal (copy to DRTPC)
	
	
	

	
	If appeal upheld, package returned to DRTPC Chair
	
	
	

	
	DRTPC responded to appeal (copy to CRTPC Chair)
	
	
	

	
	
	

	Dean/Director
	
	
	

	
	
	

	
	Package received by Dean/Director
	
	
	

	
	Dean/Director notified Candidate of recommendation (copies to DRTPC and CRTPC)
	
	
	

	
	Candidate appealed Dean's/Director's recommendation to URTPC
	
	
	

	
	
	

	University RTP Committee
	
	
	

	
	
	

	
	Package received by Faculty Affairs for URTPC
	
	
	

	
	Appeal hearing held with Candidate, URTPC, Dean, CRTPC Chair, and DRTPC Chair
	
	
	

	
	URTPC notified Candidate of evaluation of appeal (copies to Dean, CRTPC, and DRTPC)
	
	
	

	
	If appeal upheld, package returned to Dean/Director
	
	
	

	
	Dean/Director responded to appeal (copies to URTPC, CRTPC, and DRTPC)
	
	
	

	
	URTPC notified Candidate of recommendation
	
	
	

	
	
	

	Provost and Vice President for Academic Affairs
	
	
	

	
	
	

	
	Package received in Provost's Office
	
	
	

	Candidate:
	
	Department:
	

CANDIDATE'S REQUEST FOR PERFORMANCE REVIEW

	Directions to Candidate: Please complete pages 3 through 6, plus any appended pages. The RTP process seeks to provide a fair evaluation of your performance during the evaluation period and consists of up to four faculty evaluations and three administrative reviews. You have the right to appeal (for reasons of misapplication of evaluation criteria or procedural errors only) the following evaluations: DRTPC, Dean/Director. Please be aware that nothing may be added to this package at any stage without your being given the opportunity to acknowledge and respond to any such additions.

	Candidate:
	

	Department:
	

	Tenured:
	
	Yes
	
	No
	
	Current Rank:
	

	Did you receive Service Credit with your initial probationary appointment?
	
	Yes
	
	No

	If yes, how many years?
	
	One Year
	
	Two Years

	Month and Year of Initial Probationary Appointment
	

	
	

	If not tenured, your current probationary year:
	
	
	
	
	
	
	(Check year)

	
	1
	2
	3
	4
	5
	6
	

Academic Qualifications: (Please list in reverse chronological order of receipt)
Degree, Certificate
 or License	 Institution	 Discipline Date Granted
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Academic Year of RTP Criteria Used for this Evaluation:
	

	Period Covered by this Evaluation:
	

Please check specific action(s) requested in this evaluation:
	1.
	
	Pre-RTP

	2.
	
	Reappointment to
	
	Probationary Year

	3.
	
	Reappointment with Tenure

	4.
	
	Reappointment with Early Tenure

	5.
	
	Promotion to
	
	(Academic Rank)

	6.
	
	Early Promotion to
	
	(Academic Rank)

	Candidate:
	James
	Department:
	Faculty Affairs

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2002-03 		Page 3
	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 3
CANDIDATE'S REPORT OF TEACHING AND RELATED DUTIES,
PROFESSIONAL ACTIVITIES AND SERVICE TO THE
UNIVERSITY AND COMMUNITY

In sections 1 through 5, please include information for the appropriate period of this evaluation only. These sections provide a brief summary of the contributions and accomplishments that should be discussed at greater length in the self-evaluation.

1.	Course Assignments							Academic Year(s)

2.	Assigned Related Duties:
Please list assignments and duties not directly connected with teaching; e.g., committee assignments, student activity involvement, and university service contributions. Please do not list such items as office hours, class preparation or grading papers and examinations.

	Candidate:
	
	Department:
	

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2002-03 		Page 4
(Insert additional pages on white paper as 4.b, 4.c, etc. as necessary. Print from this word file using the page/custom range option.)
	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18			Page 4.a
3.	Professional Activities:
Please list, for example, offices held in professional organizations, conferences, papers you presented, consulting activities, research efforts, editorial activities for professional journals, scholarly work in progress, achievements, recognitions, awards and honors. Include any activities that contributed to your professional growth.

4.	Service to the Community:
Please list only those activities related to your professional career.

5.	Other Noteworthy Activities:

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2002-03 		Page 5
(Insert additional pages on white paper as 5.b, 5.c, etc. as necessary. Print from this word file using the page/custom range option.)
	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 5.a
CANDIDATE'S SELF-EVALUATION OF PERFORMANCE

	
Please address each of the items identified in your department’s approved RTP criteria for the requested action, being as specific as possible. Indicate how you have met or exceeded each criterion (refer to department RTP criteria by number, if possible). In addition, candidates for reappointment must discuss their progress toward meeting department requirements for tenure. All candidates must discuss progress made on any recommendations for improvement given in the previous RTP cycle. Attach additional pages for the self-evaluation, numbering each in order 6.a, 6.b, etc.

The following items should be included and each page signed and dated. It is suggested that you include these as an Appendix at the end of the RTP package (after page 19).

1. Summary sheets for all student evaluations that were administered for you during the period of evaluation
2. A copy of the questions to which students responded for these evaluations
3. Originals of all peer evaluation reports for the period of evaluation
4. Originals of signed letters from students, faculty, or administrators

Supplemental documents, such as publications, should not be included; rather it is suggested that you include an index of these items with the understanding that you will make them available to evaluators upon request. The Index of Supplemental Material could also be placed in the Appendix.

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2002-03 		Page 6
(Insert additional pages on white paper as 6.b, 6.c, etc. as necessary. Print from this word file using the page/custom range option.)
	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 6.a
DEPARTMENT RTP COMMITTEE RECOMMENDATION
STATEMENT:
 "The members of the Department RTP Committee, whose signatures and academic ranks appear below, recommend as a body that the action(s) checked below be taken. This recommendation is based upon our review of the candidate's performance with reference to the approved Department RTP document. Criteria for evaluation not included in this document have not been utilized."

RECOMMENDED ACTION(S):
	1.
	
	Pre-RTP
	
	

	2.
	
	Reappointment to
	
	Probationary Year

	3.
	
	Reappointment with Tenure

	4.
	
	Reappointment with Early Tenure

	5.
	
	Promotion to
	
	(Academic Rank)

	6.
	
	Early Promotion to
	
	(Academic Rank)

	7.
	
	Termination (Available for candidates currently in PY 1 or 2)

	8.
	
	Reappointment with Terminal Year (Available for candidates in PY 3, 4, 5 or 6)

	9.
	
	Deny Promotion

	10.
	
	Deny Early Promotion

	11.
	
	Deny Early Tenure

	PRINTED NAME
	SIGNATURE
	ACADEMIC RANK
	DATE

	DRTPC
Chair:
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Members of the DRTPC who do not agree with the Committee's recommendation may submit their comments on additional pages. The minority report should be inserted after the DRTPC evaluation as pages 8.1.a, 8.1.b, 8.1.c, … Each member of the DRTPC is required to sign either page 7 or a minority report.

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2002-03 		Page 6
	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 7
DEPARTMENT RTP COMMITTEE EVALUATION OF
CANDIDATE'S PERFORMANCE

	
The DRTPC is in the most immediate position for peer evaluation of the performance of the candidate relative to the department's approved document. This evaluation is to be specific, honest and clear in identifying the candidate's strengths and weaknesses. Reference needs to be made to specific department criteria (by number, if possible). This evaluation must include interpretations of the candidate's student evaluations (Please see Appendix 10 of the University Manual). Specific recommendations for improvement should be provided. The acceptability of what the candidate has proposed for personal professional growth activities in the next evaluation period are appropriate elements of the DRTPC evaluation. It is expected that additional pages will be necessary; they should be numbered as 8.b, 8.c, etc. The candidate will acknowledge receipt of this evaluation by signing each page.

	
Any member of the DRTPC may file a minority report. The minority report should be inserted after the DRTPC evaluation as pages 8.1.a, 8.1.b, 8.1.c, … The candidate will sign every page of a minority report.

(Insert additional pages on white paper as 8.b, 8.c, etc. as necessary. Print from this word file using the page/custom range option.)
	SIGNATURE OF DRTPC CHAIR:
	
	DATE:
	

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 8.a
CANDIDATE'S ACKNOWLEDGMENT OF THE DRTP COMMITTEE'S
EVALUATION AND RECOMMENDATION

	
STATEMENT:

"I have seen each page of the DRTP Committee's evaluation and recommendation, as well as all dissenting comments included by DRTPC members, if any, and (check one of the following and sign)…

acknowledge them."

	respond to them without appeal.” (Include the response on the following pages numbered 9.a, 9.b, 9.c, …)

	acknowledge with appeal.”

	
	SIGNATURE OF CANDIDATE:
	
	DATE:
	
	

	
APPEAL:

The candidate will sign below only after the DRTPC recommendation was considered and the candidate wishes to proceed with an appeal.

“I appeal the DRTPC's recommendation to the CRTPC. I understand that (1) a formal written appeal must be filed with the CRTPC before 5:00 p.m. on the tenth calendar day following receipt of the DRTPC's recommendation and that (2) the only valid grounds for appeal are (a) misapplication of approved criteria and/or (b) violation of procedure by the DRTPC."

[Candidate’s appeal to the CRTPC should be numbered as pages 9.3.a, 9.3.b, 9.3.c, … and delivered to the Office of Faculty Affairs.]

[Response from CRTPC on the appeal appears on page 13.]

	
	SIGNATURE OF CANDIDATE:
	
	DATE:
	
	

2017-18		Page 9

DEPARTMENT RTP COMMITTEE CHECKLIST

	Instructions to the DRTPC Chair: The DRTPC Chair is responsible for assuring the completeness of the candidate's package prior to its receipt by the College/School RTP Committee or the Dean/Director. The Chair must be familiar with the requirements of Appendix 16 and Articles 13 through 15 of the Collective Bargaining Agreement and must respond to each question below. All "no" responses require explanation.

	1.
	Was a copy of the approved department RTP criteria document provided to the candidate before the package was prepared?

	Yes
	
	No
	
	
	Chair Initials
	

	

	2.
	Have you made entries in all appropriate blanks and boxes through page 9?

	Yes
	
	No
	
	
	Chair Initials
	

	

	3.
	Have computer summaries of the student course evaluations been included, reduced to
8 1/2 x 11 page size? (At least 4 per year during 1995/96-1998/99, 2 for every other year through Fall 2013, then all evaluations beginning Winter 2013)

	Yes
	
	No
	
	
	Chair Initials
	

	

	4.
	Has a sample of the question sheet used for student evaluations been included?

	Yes
	
	No
	
	
	Chair Initials
	

	

	5.
	Are any signed student or faculty member comments included?

	Yes
	
	No
	
	
	Chair Initials
	

	

	6.
	Are peer classroom evaluations included? (At least 2 per year beginning with 1995-96)

	Yes
	
	No
	
	
	Chair Initials
	

	

	7.
	Has the DRTPC provided analysis of the student course evaluations and peer classroom evaluations as part of its evaluation?

	Yes
	
	No
	
	
	Chair Initials
	

	

	8.
	Has the candidate signed at all appropriate locations through page 9 and all pages in appendices?

	Yes
	
	No
	
	
	Chair Initials
	

	

	9.
	Are any minority reports of any dissenting DRTPC members included (as pages 8.1.a, 8.1.b, 8.1.c, …)?

	Yes
	
	No
	
	
	Chair Initials
	

	

	10.
	Have all members of the DRTPC signed and dated the DRTPC recommendation? (These signatures must predate the acknowledgment signature of the candidate.)

	Yes
	
	No
	
	
	Chair Initials
	

	

	SIGNATURE OF DRTPC CHAIR:
	
	DATE:
	

DEPARTMENT CHAIR'S RECOMMENDATION

	A tenured department chair shall either be a member of the department RTP committee or write a separate statement. Non-tenured department chairs are not eligible to participate in any RTP evaluations. Department chairs who are candidates for a promotion may only participate in the review of reappointment actions.

STATEMENT:

 "As the Chair of the candidate's department, I recommend that the action(s) checked below be taken. This recommendation is based upon my review of the candidate's performance with reference to the approved department RTP document. Criteria for evaluation not included in this document have not been utilized. If this recommendation is not in agreement with that of the DRTPC, I have specifically justified my differing recommendation."

RECOMMENDED ACTION(S):

	1.
	
	Pre-RTP
	
	

	2.
	
	Reappointment to
	
	Probationary Year

	3.
	
	Reappointment with Tenure

	4.
	
	Reappointment with Early Tenure

	5.
	
	Promotion to
	
	(Academic Rank)

	6.
	
	Early Promotion to
	
	(Academic Rank)

	7.
	
	Termination (Available for candidates currently in PY 1 or 2)

	8.
	
	Reappointment with Terminal Year (Available for candidates in PY 3, 4, 5 or 6)

	9.
	
	Deny Promotion

	10.
	
	Deny Early Promotion

	11.
	
	Deny Early Tenure

	PRINTED NAME
	SIGNATURE
	ACADEMIC RANK
	DATE

	Department Chair:
	
	
	
	

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 11
DEPARTMENT CHAIR'S EVALUATION

	
The Department Chair shall review the candidate's performance for the period of review with reference to the approved department RTP criteria for the requested action. This review shall identify the candidate’s strengths and recommendations for improvement.

(Insert additional pages on white paper as 12.b, 12.c, etc. as necessary. Print from this word file using the page/custom range option.)
	SIGNATURE OF DEPT. CHAIR:
	
	DATE:
	

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 12.a
COLLEGE/SCHOOL RTP COMMITTEE EVALUATION
OF CANDIDATE'S APPEAL

The College RTP Committee is to review the evidence to determine if either 1) there has been a violation(s) of department procedures and/or 2) a misapplication(s) of department RTP criteria by the DRTPC.

	
STATEMENT:
 "The members of the College/School RTP Committee, whose signatures and academic ranks appear below, have considered the candidate's appeal and

______ uphold the appeal based on a finding of 1) ____ violation(s) of department procedures and/or 2) ____ a misapplication(s) of department RTP criteria by the DRTPC and will send the RTP package back to the DRTPC

OR

_______ deny the appeal.

Our evaluation of the merits of the appeal is specified on the following pages."

	PRINTED NAME
	SIGNATURE
	ACADEMIC RANK
	DEPT.
	DATE

	CRTPC Chair:
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

The CRTPC evaluation of the appeal should be inserted as pages 13.a, 13.b, …

Members of the CRTPC who do not agree with the committee's finding may submit their comments on additional pages. Each member of the CRTPC is required to sign either this page or a minority report.

If the CRTPC determines that there has been a violation or misapplication, the DRTPC should insert their response as pages 13.1.a, 13.1.b, 13.1.c, etc.
	SIGNATURE OF CRTPC CHAIR:
	
	DATE:
	

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 13
DEAN'S/DIRECTOR'S RECOMMENDATION

STATEMENT:
 "I, ___________________________, Dean/Director of ___________________________ recommend that the action(s) checked below be taken. If this recommendation is not in agreement with either that of the DRTPC or that of the CRTPC, I have specifically justified my differing recommendation."

RECOMMENDED ACTION(S):

	1.
	
	Pre-RTP
	
	

	2.
	
	Reappointment to
	
	Probationary Year

	3.
	
	Reappointment with Tenure

	4.
	
	Reappointment with Early Tenure

	5.
	
	Promotion to
	
	(Academic Rank)

	6.
	
	Early Promotion to
	
	(Academic Rank)

	7.
	
	Termination (Available for candidates currently in PY 1 or 2)

	8.
	
	Reappointment with Terminal Year (Available for candidates in PY 3, 4, 5 or 6)

	9.
	
	Deny Promotion

	10.
	
	Deny Early Promotion

	11.
	
	Deny Early Tenure

Dean/Director Signature		Date

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 14
DEAN'S/DIRECTOR'S EVALUATION
OF CANDIDATE'S PERFORMANCE

	
The Dean shall review the candidate's performance for the period of review with reference to the approved department RTP criteria for the requested action. This review shall identify the candidate’s strengths and recommendations for improvement.

(Insert additional pages on white paper as 15.b, 15.c, etc. as necessary. Print from this word file using the page/custom range option.)
	SIGNATURE OF DEAN:
	
	DATE:
	

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 15.a
CANDIDATE'S ACKNOWLEDGMENT OF THE DEAN'S/DIRECTOR’S
EVALUATION AND RECOMMENDATION

	
STATEMENT:

"I have seen each page of the Dean’s/Director’s evaluation and recommendation and (check one of the following and sign)…

acknowledge them."

	respond to them without appeal.” (Include the response on the following pages numbered 16.a, 16.b, 16.c, …)

	acknowledge with appeal.”

	
	SIGNATURE OF CANDIDATE:
	
	DATE:
	
	

	
APPEAL:

The candidate will sign below only after the Dean’s/Director’s recommendation was considered and the candidate wishes to proceed with an appeal.

“I appeal the Dean’s/Director's recommendation to the URTPC. I understand that (1) a formal written appeal must be filed with the URTPC before 5:00 p.m. on the tenth calendar day following receipt of the Dean’s/Director’s recommendation and that (2) the only valid grounds for appeal are (a) misapplication of approved criteria and/or (b) violation of procedure by the Dean/Director."

[Candidate’s appeal to the URTPC should be numbered as pages 16.3.a, 16.3.b, 16.3.c, … and delivered to the Office of Faculty Affairs.]

[Response from URTPC on the appeal appears on page 17.]

	
	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 16
UNIVERSITY RTP COMMITTEE EVALUATION
OF CANDIDATE'S APPEAL

The University RTP Committee is to review the evidence to determine if either 1) there has been a violation(s) of RTP procedures and/or 2) a misapplication(s) of department RTP criteria by the Dean/Director.

	
STATEMENT:
 "The members of the University RTP Committee have considered the candidate's appeal and

______ uphold the appeal based on a finding of 1) ____ violation(s) of RTP procedures and/or 2) ____ a misapplication(s) of department RTP criteria by the Dean/Director and will notify the candidate, the Provost, the Dean, the CRTPC, and the DRTPC.

OR

_______ deny the appeal.

Our evaluation of the merits of the appeal is specified on the following pages."

	SIGNATURE OF URTPC CHAIR:
	
	DATE:
	

The URTPC evaluation of the appeal should be inserted as pages 17.a, 17.b, …

If the URTPC determines that there has been a violation or misapplication, the Dean/Director should insert their response as pages 17.1.a, 17.1.b, 17.1.c, …

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

2017-18		Page 17
UNIVERSITY RTP COMMITTEE RECOMMENDATION
STATEMENT:
 "The members of the University RTP Committee, whose signatures and College/School appear below, recommend as a body that the action(s) checked below be taken. If this recommendation is not in agreement with that of any previous evaluation, we have specifically justified our differing recommendation."

RECOMMENDED ACTION(S):
	1.
	
	Reappointment to
	
	Probationary Year

	2.
	
	Reappointment with Tenure

	3.
	
	Reappointment with Early Tenure

	4.
	
	Promotion to
	
	(Academic Rank)

	5.
	
	Early Promotion to
	
	(Academic Rank)

	6.
	
	Termination (Available for candidates currently in PY 1 or 2)

	7.
	
	Reappointment with Terminal Year (Available for candidates in PY 3, 4, 5 or 6)

	8.
	
	Deny Promotion

	9.
	
	Deny Early Promotion

	10.
	
	Deny Early Tenure

	
	PRINTED NAME
	SIGNATURE
	COLLEGE/SCHOOL
	DATE

	1.
	URTPC Chair:
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

Additional URTPC comments follow on page 18.a (these may also include dissenting comments from members of the URTPC who do not agree with the Committee’s recommendation). Acknowledge these comments by signing pages 18.a & 19 and returning by date indicated to the Office of Associate Vice President for Faculty Affairs (CLA T7-8).

CANDIDATE'S ACKNOWLEDGMENT OF THE UNIVERSITY RTP COMMITTEE'S
EVALUATION AND RECOMMENDATION

	
STATEMENT:

 "I have seen each page of the University RTP Committee's evaluation and recommendation, as well as all dissenting comments included by University RTP
Committee members, if any, and

 _____ acknowledge them."

 _____ respond to them on the following pages: 19.a through 19____ ."

	SIGNATURE OF CANDIDATE:
	
	DATE:
	

	
 CANDIDATE:

 Please sign and return this acknowledgment page plus any written response
 to the Office of the Associate Vice President for Faculty Affairs (CLA T7-8)
 no later than

2017-18		Page 19

