	Departmental Preparation and Processing Checklist

Fixed Term Faculty Promotions

School of Medicine

January 2005

	Introduction: Beginning in 2005 recommendations for promotions of fixed term faculty will be reviewed not only at the departmental level but also at the School level.

Review of fixed term promotion recommendations at the School level is based on the following principles:

· Fixed term faculty members are absolutely vital to the success of the School of Medicine.

· Decisions regarding the promotion of fixed term faculty members are separate from and independent of decisions regarding the employment of such individuals.

· With the exception of the University’s official appointment letters and personnel action forms, fixed term faculty are not required to use adjective/qualifying terms in association with their rank titles. Just as with tenure track faculty, these individuals are referred to as Instructor, Assistant Professor, Associate Professor, or Professor.

· Fixed term faculty members who have successfully completed an initial appointment or have otherwise demonstrated their effectiveness and contribution to the various missions of the School of Medicine may be offered renewable employment contracts that range in length from one to five years.

· School-level review applies to fixed term faculty at 50% effort or more.
· The School of Medicine’s Fixed Term Promotions Committee reviews fixed term faculty promotion recommendations (new appointment at a higher rank) for Assistant Professor to Associate Professor and for Associate Professor to Full Professor.

· The Committee does not review fixed term first-time appointments or reappointments; nor does it review promotions from Instructor to Assistant Professor.

· The Fixed Term Promotions Committee and the Dean’s Advisory Committee review the entire packet of materials required by the University (see Standard Order for Fixed Term Appointments)

· The timeline for promotion review within the fixed term track is similar to that described for tenure track faculty with one exception: 1-year advance notice of reappointment or promotion is never required for fixed term faculty.

	Levels of Review for Initial Appointments and Reappointments

· Departmental Full Professors Committee (including both tenure track and fixed term)

· SOM HR Office (processing)

· Provost’s Office

Fixed term Full Professors are reviewed on a regular basis at the departmental level only.

	Levels of Review in the Promotion Process for Fixed Term Faculty (see Tracking Calendar)

· Departmental Full Professors Committee (including both tenure track and fixed term)
· SOM HR Office (processing)
· SOM Fixed Term Promotion Committee (new beginning 2005)
· Dean’s Advisory Committee (new beginning 2005)
· Provost’s Office

	For promotion in the fixed term track, a faculty member must demonstrate significant productivity and accomplishments in one of the following five areas:

· Administration

· Clinical activity

· Community professional service

· Research

· Teaching

	Unlike for tenure track faculty, the School of Medicine does not mandate that fixed term faculty members:

· Demonstrate unequivocal evidence of academic productivity

· Achieve national reputations in their given area(s)

However, these are the School of Medicine criteria for the promotion of fixed term track faculty members; individual departments may establish more stringent criteria for promotion (e.g., requiring evidence of scholarship, etc.), provided that these criteria are explicit and that they are made known to all faculty members at the time of initial appointment.

	What is meant by excellence in the fixed term track?

	Clinical Activity:

Documentation of extensive clinical responsibility and some of the following:

· Evidence of excellence in outcomes of clinical activity, including morbidity/mortality, efficiency, cost, and patient satisfaction, especially if compared to reference standards

· Peer review of clinical skills

· Evidence of innovation in clinical activity

· Scholarship related to clinical activity

· Evidence of excellent teaching of clinical activity

· Evidence of excellent local reputation

· Evidence of obtaining funding for support of clinical programs

· Evidence of leadership in development of clinical programs

· Invited presentations at meetings

· Involvement in clinical meetings

	Teaching:

Documentation of substantial teaching responsibility and some of the following:

· Evidence of superior effectiveness as a teacher, as judged by learners and peers

· Evidence of innovation as a teacher

· Scholarship in teaching

· Evidence of external grant support for innovative teaching

· Evidence of success in a substantial leadership role in the development of teaching programs

· Evidence of excellent local reputation as a teacher

· Evidence of achievements of learners (scores, awards, projects, publications)

	Research:

Documentation of substantial research responsibility and some of the following:

· Scholarly productivity, either in technical research papers or as collaborating authorship in basic research papers

· Evidence of successful operation of a core/service facility

· Evidence of external funding

· Evidence of key role in facilitating research activity of a department or a constituency

· Evidence of local reputation

· Involvement in major roles in regional activities

	Administration:

Documentation of substantial administrative role and some of the following:

· Evidence of program development

· Recognition by peers and learners

· Creative scholarly contributions to the administrative discipline

· Presentations outside of the institution about administration

· Publications about administrative issues

	Community Professional Service:

Documentation of community professional service exceeding what most faculty do in their professional capacity, such as taking care of indigent patients, participating in local charities, or peer review of journals or grants. The packet should include evidence of some of the following:

· Evidence that Community Professional Service makes a substantial contribution to the health of the community over and above the individual’s clinical activity

· Acquisition of external funding

· Invited presentations

· Involvement in substantial regional or national committee work

· Scholarship related to Community Professional Service

	The documentation described above is required for promotion to Associate Professor. Promotion to Full Professor on the fixed term track also requires evidence of some of the following:
· Sustained excellence

· Major leadership in the clinical, teaching or research role

· Outstanding reputation outside the institution that is appropriate to the focus of the job

· Scholarship that is appropriate to the focus of the job

· Involvement in substantive roles in regional communities

	Master Packet Components (collated in the following order)

	Chair’s recommendation letter to the Dean:

· Cite the one specific area of excellence upon which the promotion is being based, i.e., “clinical activity”, “teaching”, “research”.

· Current rank and faculty title modifier of “Research” or “Clinical”

· Rank and modifier of the proposed position

· Actual vote of the Full Professors (i.e., in favor of, opposed to, abstain)

· Paragraph documenting the faculty member’s teaching contributions, putting these contributions (both their quality and quantity) into the overall context of the department as a whole

· In the case of early promotion, specific language defining the justification for such a recommendation.

	Official letters of support

Each promotion packet must include a minimum of 2 letters written by internal and/or external reviewers, and in contrast to the tenure track, these letters may come from individuals who have a current or a prior academic and/or professional affiliation with the faculty member who is being reviewed.

These 2 letters are the “official” letters of support & must be so identified in the promotion packet

Additional letters of support

· Additional letters to support the recommended personnel action may be solicited from individuals either from inside or outside the University.

All letters received must be submitted with the promotion packet; the University prohibits subsets of letters.

	Updated Curriculum Vitae using University Standard CV Format, including:

A Reflective Statement written by the faculty member that includes:
· A summary of the candidate’s activities as an educator and a description of his/her teaching philosophy

· A statement describing the candidate’s specific area(s) of expertise and accomplishments

· The candidate’s vision for the future, particularly as it relates to his/her clinical, educational, and/or research activities

Teaching record in chronological order

	Annual Teaching Summary prepared by a senior departmental leader:

· Summarizes and evaluates the teaching activities of the faculty member
· Summarizes student evaluations (quantitative ratings and/or narrative comments) and peer evaluations when these are available and includes suggestions for improvement of identified weaknesses
Beginning in 2005, the School of Medicine requires a separate Teaching Portfolio only for those faculty members whose recommendation for promotion is based on teaching excellence.

	Order of Processing

(following SOM Calendar for Tracking Reviews of Promotions for Fixed Term Track Faculty)

1. Submit the master packet to Tari Wells in the SOM HR Office, 243 MacNider Building.

2. After she and Dr. Orringer (new beginning in 2005) have reviewed it, the department is notified to pick it up along with a review checklist with any recommended revisions.

3. The department then makes 11 collated packets of the revised master packet for the SOM Fixed Term Promotions Committee (including the Teaching Portfolio for a faculty member whose recommendation for promotion is based on excellence in teaching) and 34 collated packets for the Dean’s Advisory Committee (without the Teaching Portfolio) and submits the packets to the SOM HR Office. (new beginning in 2005)
4. After the Fixed Term Promotions Committee and Dean’s Advisory Committee have approved the promotion recommendation, SOM HR notifies the department to prepare the promotion package for submission to the Provost’s Office.

5. The Department submits to the SOM HR Office all originals plus 8 copies of the following documentation in the order listed below (as shown on the Standard Order chart):

· Completed AP-2 form

· Promotion packet

· SOM Fixed Term Promotions Committee Report (new beginning 2005)
· Completed PD-7 form

· Approved Equal Employment Opportunity (EOF-4) form

6. After the Provost’s Office has approved and processed the action, the Provost sends the

 faculty member an official appointment letter.

	Additional Resources:

2005-06 SOM Calendar for Tracking Reviews of Promotions for Fixed Term Track Faculty

http://www.med.unc.edu/hr/promotion%20policies/05-06FTermPromCalendar.doc
Guidelines for Appointment, Reappointment and Promotion of Faculty, School of Medicine, UNC-Chapel Hill (December 2004)

http://www.med.unc.edu/admin/policies.htm
EPA Personnel Guidelines, The University of North Carolina at Chapel Hill, April 2004 http://www.unc.edu/provost/policies.html
(As of 11/04 these guidelines have not been revised to reflect changes in the UNC Tenure Regulations that became effective 7/1/04)

***Standard Order for Salaried Fixed Term Appointments (p. 50)
UNC Promotion/Tenure Dossier Guidelines
UNC Standardized CV
The Faculty Code of University Government, The University of North Carolina at Chapel Hill http://www.unc.edu/faculty/faccoun/code/index.html
The Code of the University of North Carolina Board of Governors

http://www.unc.edu/faculty/faccoun/tenure/Appendix.html
Faculty Handbook, The University of North Carolina at Chapel Hill http://www.unc.edu/faculty/faccoun/handbook/toc.htm

SOM Fixed Term Faculty Promotions – Departmental Checklist
PAGE
6
SOM Fixed Term Faculty Promotions – Departmental Checklist

