[image: msuhorizpc]

Department of Sociology and Anthropology
Role, Scope, Criteria, Standards, and Procedures for Tenured & Tenure-Track Faculty

1	Role and Scope	4
1.1	University Role and Scope	4
1.2	College Role and Scope	4
1.3	Department Role and Scope	5
2	Workload	8
2.1	University Workload	8
2.1.1	Responsibility to Manage Workload	9
2.1.2	Individual Teaching, Research, and Service Loads	9
2.1.3	Authority to Adjust Role Assignments	9
2.2	College Workload	10
2.3	Department Workload-TT Faculty	10
2.3.1	Department Head Workload	10
2.3.2	Authority to Adjust Role Assignments	10
2.4	Department Workload-NTT Faculty	11
3	Committees	11
3.1	Advisory Committee	11
3.2	Assessment Committees	12
3.3	Notable ad hoc Committees	12
4	Annual Reviews	12
4.1	Annual Reviews: University Requirements	13
4.2	Annual Reviews: College Requirements	13
4.3	Annual Reviews: Department Requirements	13
4.3.1	Criteria for Merit Rankings	13
4.3.2	Overview of annual review process	13
5	Retention, Tenure and Promotion: Tenure-Track Faculty	14
5.1	Applicability of Standards	14
5.1.1	Area of Emphasis	14
5.2	Joint Appointments	15
5.3	Retention Reviews	15
5.3.1	Standards: Retention Review: TT Faculty	15
5.3.2	Criteria: Retention Review: TT Faculty	16
5.3.3	Evidence: Retention Review: TT Faculty	18
5.4	Tenure Reviews	21
5.4.1	Standards: Tenure Review: TT Faculty	22
5.4.2	Criteria: Tenure Review: TT Faculty	23
5.4.3	Evidence: Tenure Review: TT Faculty	26
5.5	Promotion Review	29
5.5.1	Standards: Promotion Review: TT Faculty	29
5.5.2	Criteria: Promotion Review: TT Faculty	30
5.5.3	Evidence: Promotion Review: TT Faculty	33
6	Advancement in Rank: Non-Tenure-Track Faculty	35
6.1	Advancement in Rank: Non-Tenure-Track Faculty: Requirements	35
6.1.1	University Requirements	35
6.1.2	College Requirements	36
6.1.3	Department Requirements	36
6.2	Advancement to Assistant Teaching/Clinical/Visiting Professor: Criteria and Standards	36
6.2.1	Standards: Advancement to Assistant Teaching/Clinical/Visiting Professor	36
6.2.2	Criteria: Advancement to Assistant Teaching/Clinical/Visiting Professor	37
6.2.3	Evidence: Advancement to Assistant Teaching/Clinical/Visiting Professor	37
6.3	Advancement to Associate Teaching/Clinical/Visiting Professor: Criteria and Standards	37
6.3.1	Standards: Advancement to Associate Teaching/Clinical/Visiting Professor	38
6.3.2	Criteria: Advancement to Associate Teaching/Clinical/Visiting Professor	38
6.3.3	Evidence: Advancement to Associate Teaching/Clinical/Visiting Professor	38
6.4	Advancement to Teaching/Clinical/Visiting Professor: Criteria and Standards	39
6.4.1	Standards: Advancement to Teaching/Clinical/Visiting Professor	39
6.4.2	Criteria: Advancement to Teaching/Clinical/Visiting Professor	39
6.4.3	Evidence: Advancement to Teaching/Clinical/Visiting Professor	39
7	Promotion Reviews: Research Faculty	40
7.1	Promotion Reviews: Research Faculty: Requirements	40
7.1.1	University Requirements	40
7.1.2	College Requirements	41
7.1.3	Department Requirements	41
7.2	Promotion to Associate Research Professor: Criteria and Standards	41
7.2.1	Standards: Promotion to Associate Research Professor	41
7.2.2	Criteria: Promotion to Associate Research Professor	42
7.2.3	Evidence: Promotion to Associate Research Professor	42
7.3	Promotion to Research Professor: Criteria and Standards	43
7.3.1	Standards: Promotion to Research Professor	43
7.3.2	Criteria: Promotion to Research Professor	43
7.3.3	Evidence: Promotion to Research Professor	43
8	Retention, Tenure, Promotion, and Advancement Review Procedures	44
8.1	Timelines	44
8.1.1	University Timelines	44
8.1.2	College Timelines	46
8.1.3	Department Timelines	46
9	OTHER DEFINITIONS AND RESPONSIBILITIES FOR THE DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY	47
9.1	Terms chair and department head defined	47
9.2	Department head selection procedures	47

[bookmark: _Toc219521486]Role and Scope
Each department and college shall develop and annually review a document describing its role and scope, defining its responsibilities and obligations in furtherance of the mission of the University, and setting forth the criteria, standards and procedures for review of faculty members. If the document is not updated annually, the last updated and approved document shall be effective. [CBATT 10.01.01]
Role, scope, criteria, standards and procedures documents shall be approved by the department faculty, department head, the college dean, the RSCSP Committee, and the Provost and Vice President for Academic Affairs.
[bookmark: _Toc219521487]University Role and Scope
The Role and Scope of the Institution devolves from the mission:
Montana State University, the State’s land-grant institution, educates students, creates knowledge and art, and serves communities, by integrating learning, discovery, and engagement.
Montana State University-Bozeman is committed to undergraduate and graduate education, research[footnoteRef:1], and professional and public service[footnoteRef:2] and outreach to the state, region, nation, and globe. [1: In this document the term “research” is sometimes used for brevity, but it should always understood to refer to “research/creative activity”, since this is the term used in the criteria and standards for promotion and tenure.] [2: In this document the term “service” is sometimes used for brevity, but it should always understood to refer to “service/outreach”, since this is the term used in the criteria and standards for promotion and tenure.]

Faculty dedicated to this mission produce substantial benefits for society, including advances in fundamental and applied knowledge, technological innovation, new aesthetic experiences, improved health and well-being, and a broadly educated citizenry.
[bookmark: _Toc219521488]College Role and Scope
The faculty, staff, and administrators in the College of Letters and Science support the fulfillment of the Institution’s teaching, research, and service mission in the area(s) of Humanities, Mathematics, Natural Sciences and Social Sciences. The College is made up of the following departments:
· Agricultural Economics and Economics
· Cell Biology and Neuroscience
· Chemistry & Biochemistry
· Earth Sciences
· Ecology
· English
· History, Philosophy and Religious Studies
· Mathematical Sciences
· Microbiology
· Modern Languages and Literatures
· Native American Studies
· Physics
· Political Science
· Psychology
· Sociology & Anthropology
The College is home to the following research centers and institutes:
· Center for Computational Biology
· Center for Biofilm Engineering
· Center for Bio-inspired Nanomaterials
· Montana Space Grant Consortium
· Montana State University Humanities Institute
· Optical Technology Center
· Spatial Sciences Center
· Spectrum Lab
· Thermal Biology Institute
· Wheeler Center for Public Policy
· WWAMI
The College sponsors the following service and outreach programs:
· English Writing Center
· Local Government Center
[bookmark: _Toc219521489]Department Role and Scope
Drawing on the expertise and commitment of our research-active faculty, the Department of Sociology and Anthropology provides excellent educational experiences to undergraduate majors, minors and MSU students generally. The unifying theme of the department is the study of societies – past and present – embedded in the tradition of the liberal arts. The faculty, staff, and administrators in the Department of Sociology and Anthropology support the fulfillment of Montana State University’s teaching, research, and service mission in the areas of Sociology and Anthropology.

The Department of Sociology and Anthropology offers the Bachelors of Science Degrees in:
· Sociology
· Anthropology

Sociology offers a Bachelor with options in:
· Sociology
· Criminology

The Department also offers non-teaching minors in:
· Sociology
· Anthropology

The department provides students with an education about the society and culture of which they are a part. This includes knowledge of the history, belief systems, social structures, forms and practices that characterize our world. A high quality undergraduate education must also include a multicultural understanding and appreciation for different ways of living, the intricacies, subtleties, and complexities of other ways of thinking and other rules of social interaction. It is essential that students learn to identify and understand patterns of social change and how the world's societies, including our own, respond to social change. This knowledge will prepare students to confront the enduring questions that humankind faces as we look toward the future.
Sociology and Anthropology, as social sciences, are committed to teaching students not only the body of knowledge that represents these disciplines, but also the analytical methods by which that knowledge was obtained.
Anthropology, for example, investigates contemporary and past cultures throughout the world, human biological evolution, and varied linguistic forms. It includes comparative, cross-cultural analysis of worldview, social organization, and social institutions, and studies small and large-scale societies from the time of colonial encounters through the present.

Sociology is the study of society generally, including the social lives of people, groups, and societies. The organizing principles of our teaching and research are the overlapping issues of diversity and inequality. Our courses and scholarship seek to inform students and other constituents of the complex role of societies, social structures and institutions in producing and perpetuating inequality, how such inequality produces conflict among diverse groups, and how diverse groups seek to overcome inequality. Such a critical understanding of diversity and inequality is essential to understanding and solving the problems of the rapidly changing global, national, state, and local community.
The Department of Sociology & Anthropology contributes substantially to the general education of all MSU students through its participation in the core curriculum and by contributing to the University core, including:
Diversity
· ANTY 101 Anthropology and the Human Experience
· ANTY 242 Contemporary Japan
· SOCI 201 Social Problems
· SOCI 150 Social Difference
Inquiry Social Science
· SOCI 101 Introduction to Sociology
· SOCI 110 Honors Sociological Inquiry
· SOCI 221 Criminal Justice System
· ANTY 215 Human Prehistory
· ANTY 225 Culture, Language, & Society
· ANTY 252 Mysteries of the Past
Research Social Sciences
· ANTY 290 Undergraduate Research
· ANTY 428 Anthropological Theory
· SOCI 318 Sociological Research Methods
· ANTY 425 Social Organization
· ANTY 490 Undergraduate Research
Contemporary Issues in Science
· ANTY 212 Bones, Apes, and Ancestors

Research and engagement are also an integral part of the Department's mission and serve to complement the instructional role. These efforts contribute to a growing body of scholarly knowledge and enhance instruction by providing research experiences for students. Our research serves local, state, national, and international communities.
Special Areas of Department Research and Creative Activity
The Sociology and Anthropology faculty are involved in a diverse array of research activities. An emerging special area of research among sociologists is a focus on rural health and families, with faculty actively engaged in such diverse research areas as:
· Family demography
· Transnational families and rural destinations
· Substance use, crime/delinquency, and HIV-risk behaviors
· Health disparities
Anthropology faculty are actively involved in a variety of research areas such as
· The study of contemporary Pacific societies including work on identity construction, environmental devastation, global inequalities, and health disparities
· Archeology of Pre-contact era and Historic era peoples of the Northwestern Plains and Rocky Mountains and internationally
· Analysis of material culture
· Feminism, social movements and popular culture in Japan.
The Department also supports service and outreach in the following ways:
· University Service – faculty from the department regularly serve on department, college and university committees.
· Professional Service – Faculty members serve in regional, national, and international organizations as presenters at conferences, section chairs and journal editors and reviewers. The Department of Sociology and Anthropology also maintains a strong service component in the College, the University and in various professional organizations
· Community Service and Outreach, such as;
· Participation in Experiment Station…
· K-12 archeology, anthropology, and sociology presentations
· Local community presentations
· Project Archeology
· Assistance and Legal advocacy for underrepresented groups
· Student Internship and engagement program/opportunities
· Engineers with Borders
[bookmark: _Toc219521490]Workload
The faculty and department head in each department will develop written workload expectations for the department. The dean and provost will review the proposed workload expectations taking into account the department's level of activity in the degree programs it offers and the role and scope documents of the departments and college. [CBATT 7.03]
[bookmark: _Toc219521491]University Workload
Workload is expressed in terms of the number of credits per year that a full time faculty member would be expected to teach if he or she had a 100% teaching appointment. The number of credits such an individual would be expected to teach is termed the total workload value.
· For NTT faculty the CBA specifies a total workload value of 30 credits per year. [CBANTT 7.03]]
Note: The CBANTT [7.03] specifies that:
· NTT faculty who were appointed on a 12-credit per semester threshold for 1.0FTE determination as of Fall 2011 have the right to remain at that threshold (i.e., total workload value = 24 credits per year) through June 30, 2013 (i.e., for the duration of the current CBA) if they continue to be employed.
· NTT faculty who were appointed on a 15-credit per semester threshold for 1.0FTE determination as of Fall 2011 shall remain at that threshold if they continue to be employed.

· The total workload value for TT faculty at MSU is 24 credits per year.
Few, if any, TT faculty have a 100% teaching assignment. Instead, each faculty member has role assignments that specify the percentage of the faculty member’s time that should be spent on teaching, research, and service.
The difference between the NTT and TT total workload values reflects different expectations of these groups of faculty. In particular, TT faculty are expected to perform such tasks as attending the meetings necessary to keep the institution functioning, and providing professional advising and guidance to students. When NTT faculty members engage in these basic institutional support activities, the time spent on such activities should be accounted for in the NTT faculty member’s workload.
[bookmark: _Toc219521492]Responsibility to Manage Workload
The department head is responsible for the department’s contributions to the college and university teaching, research and service missions. Each department is required to provide instructional staff to cover the department’s teaching commitment. [CBATT 7.03] Therefore the department head is responsible for adjusting individual role assignments to ensure that the department’s obligations and budgetary constraints are met.
[bookmark: _Toc219521493]Individual Teaching, Research, and Service Loads
The teaching load is the number of credits that a faculty member would be expected to teach. This value is calculated based on the total workload value, and the individual’s role assignment (i.e., % teaching).[footnoteRef:3] [3: If a faculty member is part time (FTE < 1.0), the faculty member’s FTE must be accounted for. Non-tenured TT faculty members are not allowed to work less than 1.0 FTE. [BOR Policy 702.1]]

(total workload value) x (% Teaching) = teaching load
Research and service loads are similarly computed using the total workload value, and the individual’s role assignment. Like the teaching load, the research and service loads are expressed as credits per year. This should be understood to mean an invested effort equivalent to a teaching load of the same number of credits per year. There should also be research or service productivity proportional to the invested effort.
[bookmark: _Toc219521494]Authority to Adjust Role Assignments
Each faculty member’s teaching, research, and service loads depend on the faculty member’s role assignment. Role assignments may vary widely between faculty members, even within a single department. A faculty member’s role assignments may vary over time. It is recommended that faculty members discuss role assignments with their department heads during annual reviews. Annual review forms will provide a mechanism for updating role assignments.
Changing a faculty member’s role assignment is typically initiated by the faculty member or a department head when necessary. Any change in role assignment is at the discretion of the department head, requires approval by the dean of the college, and must be documented in the faculty member’s file.
[bookmark: _Toc219521495]College Workload
The College of Letters and Science has adopted the University policies and procedures for adjusting and documenting role assignments.
[bookmark: _Toc219521496]Department Workload-TT Faculty
The Department of Sociology & Anthropology has garnered a reputation as having a strong, research faculty that produces high quality scholarship as evidenced by publications in highly-quality journals, books and book chapters, and numerous reports and other academic writings. In addition to our reputation as research faculty, the Department of Sociology & Anthropology invests in and promotes very high quality undergraduate programs at Montana State University. In order to continue our successful balance between scholarship and teaching, as well as provide important service to our disciplines and the university, we propose a typical total workload (out of 24 credits per year) that fits this equilibrium. The typical total workload is distributed as follows: 45% teaching, 45% research, and 10% service. Because of the diverse number of courses offered by the typical TT faculty member, including large lower-division classes that contribute to the delivery of the university CORE 2.0, a 45% teaching workload typically equates to teaching two courses each semester. The teaching workload also encapsulates independent student research projects led by TT faculty, and department advising responsibilities.
[bookmark: _Toc219521497]Department Head Workload
As the primary administrator of the Department, the obligations of the Department Head differ from that of the typical TT faculty member. Therefore, the total workload is distributed as follows: 42.5% research, 35% service, and 22.5% teaching.
[bookmark: _Toc219521498]Authority to Adjust Role Assignments
The Department of Sociology & Anthropology has adopted the College’s policies and procedures for adjusting and documenting role assignments. In addition to those policies and procedures, the Department will also consider the total number of students taught across an academic year to measure teaching workload. Faculty members whose total number of students (across four classes) is fewer than forty shall be required to teach an additional class (i.e., five total classes) the following academic year. This threshold does not apply to faculty members who have reduced teaching loads due to buy-outs. Additionally, undergraduate classes that count toward the teaching workload that fail to enroll 10 or more students will not count towards the fulfillment of the teaching workload.
Although highly unusual, a heavier or lighter teaching load may be assigned based upon Departmental needs and research, service, and/or outreach obligations. The Department of Sociology & Anthropology will make every attempt to balance teaching overloads with reduced teaching responsibilities in a later period. The Department Head consults with the Advisory Committee prior to approving any substantive change in teaching loads for any faculty member (e.g., course buyouts, leaves/sabbaticals, professional development programs, or other reasons).
Recordkeeping. The Department Head keeps a record of the teaching load of each faculty member along with the justification for teaching above or below the minimum formula level. Inter-year teaching load agreements are recorded in writing and maintained in Department files. Inter-year teaching load transfers more than three years old are not allowed. Records are maintained to satisfy teaching audits and to justify the Department of Sociology & Anthropology position on issues such as teaching load and position retention.
[bookmark: _Toc219521499]Department Workload-NTT Faculty
[bookmark: _Toc210190731][bookmark: _Toc219521500]The Department of Sociology & Anthropology depends upon NTT faculty to provide a variety of functions supportive of the core missions of the Department. Because of our relatively small TT faculty, our NTT faculty serve a number of roles beyond mere instruction, including serving as internship coordinators, advising, and serving on department committees. Additionally, NTT faculty are typically assigned (at least) one large lower division course to teach each semester. Hence, our baseline total workload (out of 30 credits per year) for NTT faculty is distributed as follows: 80% teaching (24 credits) and 20% service (6 credits per year). Additionally, NTT can have their role assignments adjusted based on the following criteria: a) maintaining an active research agenda (3 credits); and/or b) serving as the internship coordinator with a minimum of twelve students in the internship program in a semester (3-6 credits).
[bookmark: _Toc219521501]Committees
The Department has two standing committees. All other committees are formed on an ad hoc basis. All TT faculty members are expected to contribute to department functioning, including junior faculty, although the Department will try to minimize committee work for junior TT faculty.
[bookmark: _Toc219521502]Advisory Committee
Overview. The advisory committee advises the Department Head on several matters facing the department regarding personnel, resource allocation, and communication with upper administration. The advisory committee also serves as the Department’s faculty annual review committee.
Composition. The advisory committee is comprised of two members of the TT faculty—one member from Anthropology and one member from Sociology. Members serve for a two year term. TT faculty of each program elect their representative by May 15th.
In the absence of the Department head, both members of the advisory committee serve as Acting Department Heads.
Duties. The advisory committee is charged with the following duties (although the committee may be charged with additional responsibilities):
· Serve with the Department Head as the Department’s faculty annual review committee.
· Annually review Departmental policies, including this role and scope document. Policy changes that require approval by the faculty are submitted to the entire faculty for a vote.
· Consults with the Department Head regarding teaching assignments
[bookmark: _Toc219521503]Assessment Committees

The Department has two standing committees, comprised of two faculty members from each program. The chief responsibility for these committees is to manage the assessment of student outcomes of the department. The chair of each program committee must be a TT faculty member, but NTT faculty members may serve on the committee (if their FTE is .5 or greater). Members serve for a two year term. TT faculty of each program elect their representative by May 15th.
[bookmark: _Toc219521504]Notable ad hoc Committees

Search Committees. The Department Head appoints faculty members to search committees. To the extent possible, such committees are representative across rank and sex. Search committees for anthropology should include at least one sociologist and search committees for sociology should include at least one anthropologist. The search committee manages all aspects of the search process and makes assessments of each invited candidate to the hiring authority (i.e., department head).
Promotion and Tenure Committee. The Department of Sociology and Anthropology Promotion and Tenure committee exists as needed when Department TT faculty are candidates for retention, tenure, or promotion. The committee is generally comprised of all TT members of the Department unless such membership presents a conflict of interest. The committee shall have 25% female representation. Outside representatives may be included on the committee in order to meet the gender representation standard. The chair may be present at committee meetings, at the discretion of the committee, but may not vote in any proceedings.
[bookmark: _Toc219521505]Annual Reviews
All TT faculty members will be reviewed annually. Union-represented NTT faculty members are required to have annual reviews starting in their third consecutive year of employment. [CBANTT 8.08]
Annual review assesses the faculty member’s performance over the preceding calendar year with the major aim of improvement (“formative”) and is based on the faculty member’s letter of hire, role statements, annual assignments, self-assessment, and review of the individual’s performance. [CBATT 9.03]
[bookmark: _Toc219521506]Annual Reviews: University Requirements
Annual review procedures may vary by college and department, but must include the following elements:
· All faculty members will provide data on their activities over the preceding year. This data must be submitted no later than the end of January. Individual colleges or departments may specify an earlier date.
· Annual reviews will cover the faculty member’s activities and accomplishments in the preceding calendar year.
· All areas of the faculty member’s responsibility must be reviewed.
· Annual reviews must be completed by the end of March.
· Annual review documents must be communicated to the college dean by March 31.
· Annual review documents are retained as part of the faculty member’s personnel file.
While annual reviews of TT faculty take place in early Spring semester, department heads may elect to schedule annual reviews of NTT faculty in Fall semester, if desired. Merit rankings will be based on the most recent annual review results.
[bookmark: _Toc219521507]Annual Reviews: College Requirements
In the College of Letters and Science, each department head will assign a proposed annual review score to each faculty member. These proposed scores are reported to the Dean by the end of February. The Dean will review the scores for inter-departmental consistency. If inconsistencies are identified, the Dean will meet with the department heads to resolve the issue. Department heads will provide each faculty member with their final annual review score by March 31.
[bookmark: _Toc219521508]Annual Reviews: Department Requirements
The Department of Sociology & Anthropology uses the College of Letters and Science procedures for annual review.
[bookmark: _Toc219521509]Criteria for Merit Rankings
The Department of Sociology & Anthropology uses the following criteria to rank faculty for merit increases:
· All TT faculty members in the department with annual review scores of ME (met expectations) or higher are eligible to be ranked for merit increases; faculty members are not required to apply to be considered for merit increases.
· The annual review scores will be used in the Department to rank faculty members for merit, with faculty members receiving the highest annual review scores at the top of the merit ranking.
· All faculty members with the same annual review score will receive the same merit ranking.
[bookmark: _Toc219521510]Overview of annual review process

Faculty members are reviewed annually by the Department Head and Advisory Committee. These reviews are used to encourage productivity, to determine annual merit raises (when available), and to provide faculty clear signals regarding their progress toward tenure, promotion, and professional development. Faculty members' teaching, research, and service activities are evaluated using the criteria listed in this document (5.3.3.2 & 5.3.3.4).
[bookmark: _Toc219521511]Retention, Tenure and Promotion: Tenure-Track Faculty
Significant differences exist between the criteria and standards for various types of faculty, as such they will be presented separately:
· Section 4: Tenure-Track Faculty
· Section 5: Non-Tenure-Track Faculty
· Section 6: Research Faculty
Criteria represent categories of performance (what was done) while standards represent a level of accomplishment (how much and how well it was done). Evidence (new in this document) indicates the types of information that can be used to demonstrate performance.
The standards for TT faculty are articulated in Section 9.07 of the TT CBA:
· Effectiveness
· Accomplishment
· Excellence
[bookmark: _Toc219521512]Applicability of Standards
The standards listed above are the current University standards for retention, tenure, and promotion – but faculty members are permitted to use prior RSCSP documents (which, prior to 2011, did not have the “Accomplishment” standard) as follows:
· Retention Review – candidates are expected to use the RSCSP document in effect when the faculty member was hired.
· Tenure and Promotion to Associate Professor Review – candidates may use the RSCSP document in effect when the faculty member was retained, or may elect to use the current RSCSP document.
· Promotion to Professor Review – candidates must use the current RSCSP document.
[bookmark: _Toc219521513]Area of Emphasis
Candidates for tenure and promotion reviews must indicate an area of emphasis.
· TT faculty with instructional expectations:[footnoteRef:4] The candidate chooses either teaching or research. They must choose only one. [4: “TT faculty with instructional expectations” is the term used for faculty members at Montana State University who have assigned responsibilities in all three areas: teaching, research, and service.]

· TT faculty with professional practice expectations: The candidate chooses either teaching, research, or service unless the area of emphasis is specified in the candidate’s letter of hire or subsequent appointment document.
The area of emphasis is not used during retention reviews. Candidates for retention reviews should not indicate an area of emphasis.
[bookmark: _Toc219521514]Joint Appointments
The following additional procedures must be followed for TT faculty holding joint appointments in two departments, or a department and a center:
· Joint appointments must be approved by all relevant department heads; center directors; deans; the Vice President of Research, Creativity, and Technology Transfer; and the Provost.
· Joint appointments are recorded as part of the faculty member’s personnel file.
· The faculty member has one home department. This is the department with the larger percentage of the faulty member’s appointment. In the case of an even split, the designation of home department must be determined when the joint appointment is made.
· Annual, retention, tenure, and promotion reviews use the procedures and committees of the home department.
· If the faculty member’s joint appointment is 20% or greater in the non-home department, the department head or center director from the non-home department or center will provide a written evaluation of the faculty member’s activities relative to assigned responsibilities in the non-home department or center to the home department head prior to any annual, retention, tenure, and promotion review. This evaluation will be included in any retention, tenure, or promotion dossier, and will be part of the home department’s review of the faculty member.
[bookmark: _Toc219521515]Retention Reviews
All TT faculty members are reviewed for retention during the third year of service unless one or more years of credit towards tenure were awarded when the faculty member was hired. A faculty member with years of credit towards tenure will be reviewed for retention during the second year of service.
[bookmark: _Toc219521516]Standards: Retention Review: TT Faculty
A candidate for retention must meet the following standards:
· Sustained effectiveness in every area of assignment.
· Promise of future effectiveness in every area of assignment.
Definition of Effectiveness
Candidates must demonstrate sustained effectiveness in each area of assignment.
· Faculty performance in teaching, research/creative activity, and service will be judged effective if it demonstrates competent execution of scholarly activities and products, in both quantity and quality. [CBATT 9.07]
“Potential for continuing effectiveness” (mentioned in CBATT 9.04) is demonstrated by continuity of performance over time.
For TT faculty with instructional expectations, the areas of assignment are teaching, research, and service. For TT faculty with professional practice expectations, the areas of assignment are specified in the candidate’s letter of hire.
In-depth assessments of teaching, research and service are not included as part of a retention review dossier (unless required by department or college).
External reviews are not included as part of a retention review dossier (unless required by department or college).
[bookmark: _Toc219521517]Criteria: Retention Review: TT Faculty
University Retention Review Criteria: TT Faculty – Sustained Effectiveness
The University criteria are examples of typical performance by many faculty members across campus, but it is understood that the items in these criteria lists may not apply universally to all disciplines. The Colleges and Departments should address this issue and provide lists of criteria that apply to faculty in their units.
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (undergraduate learning, graduate student mentoring)
· Guides student academic progress (advising)
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to define and develop research ideas, create successfully funded grant proposals
· Ability to manage a research program
· Ability to publish research products (peer-reviewed papers and presentations)
· Ability to produce MS and/or PhD graduates
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Supports the functioning of the Institution (University service)
· Takes the knowledge available through the Institution out to the public (public service)
· Supports the development of the faculty member’s discipline (professional service)
College Retention Review Criteria: TT Faculty – Sustained Effectiveness
The College criteria are examples of typical performance by many faculty members in the College of Letters and Science, but it is understood that the items in these criteria lists may not apply universally to all disciplines with the College of Letters and Science. Departments should address this issue and provide lists of criteria that apply to faculty in their units.
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (undergraduate learning, graduate student mentoring)
· Guides student academic progress (advising)
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to define and develop research ideas, create successfully funded grant proposals
· Ability to manage a research program
· Ability to publish research products (peer-reviewed papers and presentations)
· Ability to produce MS and/or PhD graduates
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Supports the functioning of the Institution (University service)
· Takes the knowledge available through the Institution out to the public (public service)
· Supports the development of the faculty member’s discipline (professional service)
Department Retention Review Criteria: TT Faculty – Sustained Effectiveness
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the following criteria for determining whether faculty meet standards of Sustained Effectiveness or promise of Future Effectiveness in Teaching:
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (undergraduate learning, graduate student mentoring)
· Guides student academic progress (advising)

Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the following criteria for determining whether faculty meet standards of Sustained Effectiveness or promise of Future Effectiveness in Research:

· Ability to generate and maintain an independent research program
· Ability to publish research products (peer-reviewed papers and presentations)

Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the College criteria for Sustained Effectiveness in Service.

[bookmark: _Toc219521518]Evidence: Retention Review: TT Faculty
The following items are commonly used to demonstrate effectiveness in retention reviews. The lists are not intended to be exhaustive and candidates are not required to include every item on each list. The goal is to document performance/accomplishment in each area of responsibility.
University Retention Review Evidence: TT Faculty – Sustained Effectiveness
Teaching Evidence – Sustained Effectiveness and Promise of Future Effectiveness
Items required of all candidates with teaching assignments:
· Teaching Statement
· Course List
· Summary of student evaluations*[footnoteRef:5] [5: In some departments, student evaluations and peer evaluations are added to the candidate’s dossier by department staff or the primary review committee.]

· Peer evaluations of teaching*
Additional items that could be included to demonstrate effectiveness (examples):
· Sample course materials
· Examples of assessment of student performance
· Honors and awards
· Student awards related directly to faculty member
Research Evidence – Sustained Effectiveness and Promise of Future Effectiveness
Items required of all candidates with research assignments:
· Research Statement
· List of proposals submitted with results
· List of research funding
· List of graduate and undergraduate students mentored
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts, juried works
Service Evidence – Sustained Effectiveness and Promise of Future Effectiveness
· Service Statement
· Active participation in professional societies
· Leadership roles in professional societies
· Service on University, College, Department committees
· Journal and proposal reviews
· List of public service activities related to the discipline
College Retention Review Evidence: TT Faculty – Sustained Effectiveness

The following items are commonly used to demonstrate effectiveness in retention reviews. The lists are not intended to be exhaustive and candidates are not required to include every item on each list. The goal is to document performance/accomplishment in each area of responsibility.
Teaching Evidence – Sustained Effectiveness and Promise of Future Effectiveness
Items required of all candidates with teaching assignments:
· Teaching Statement
· Course List
· Summary of student evaluations*[footnoteRef:6] [6: In some departments, student evaluations and peer evaluations are added to the candidate’s dossier by department staff or the primary review committee.]

· Peer evaluations of teaching*
Additional items that could be included to demonstrate effectiveness (examples):
· Sample course materials
· Examples of assessment of student performance
· Honors and awards
· Student awards related directly to faculty member
Research Evidence – Sustained Effectiveness and Promise of Future Effectiveness
Items required of all candidates with research assignments:
· Research Statement
· List of proposals submitted with results
· List of research funding
· List of graduate and undergraduate students mentored
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts, juried works
Service Evidence – Sustained Effectiveness and Promise of Future Effectiveness
· Service Statement
· Active participation in professional societies
· Leadership roles in professional societies
· Service on University, College, Department committees
· Journal and proposal reviews
· List of public service activities related to the discipline
Department Retention Review Evidence: TT Faculty – Sustained Effectiveness
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the College evidence list for Sustained Effectiveness in Teaching.
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the following evidence list for Sustained Effectiveness in Research:
Items required of all candidates with research assignments:
· Research Statement
· List of proposals submitted with results
· List of graduate and undergraduate students mentored
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts, juried works
Items that should be reported if applicable:
· List of research funding
· List of graduate students mentored
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the College evidence list for Sustained Effectiveness in Service.
5.3.3.4	Department Standards of Sustained Effectiveness: TT Faculty
Standard of Sustained Effectiveness in Teaching
Faculty performance in teaching will be judged effective if it meets or exceeds the standards of the Department and the College, as appropriate given one’s assignment and rank. Among the criteria that will be used to determine whether the standard of effectiveness has been met are the following:
· Student evaluations
· Peer evaluations of teaching
· Honors and awards for teaching
· Student awards related directly to faculty member
· Publications in pedagogical journals
· Presentations
· Grant activity (teaching related)
· Student work samples
· Evidence of innovation
· Contributions beyond the classroom
· Educational portfolio
· Advising-numbers of advisees
· Class sizes and number of students taught
· Diversity of course offerings
· New course preparations
· Independent studies (non-teaching assistantships)
· Evidence of Teaching Rigor
Standard of Sustained Effectiveness in Research
Faculty performance in research will be judged effective if it meets or exceeds the standards of the Department and the College, as appropriate given one’s assignment and rank. Among the criteria that will be used to determine whether the standard of effectiveness has been met are the following:
· Research products (reports, conference presentations, refereed journal articles, conference articles, monographs, texts, juried works; non-traditional scholarly products)
· The following criterion are used to evaluate the research products
· Peer-reviewed articles/book chapters are weighted more than non peer-reviewed works
· Author order and contribution in multiple authored works is considered
· Journal prestige
· Book press prestige
· Evidence of research impact (e.g., citation indices, h-index, etc., awards, other recognition and dissemination)
· Grants
· External grants will be weighted more than internal grants
· Grants with F&As will be weighted more heavily
· Research expenditures
· Funded grants will be weighted more heavily but submitted proposals will be considered
Standard of Sustained Effectiveness in Service
Faculty performance in service will be judged if it meets or exceeds the standards of the Department and the College, as appropriate given one’s assignment and rank. Among the criteria that will be used to determine whether the standard of effectiveness has been met are the following:
· Active participation in professional societies
· Leadership roles in professional societies
· Service on University, College, Department committees
· Journal and proposal reviews
· Outreach and other forms of public service (e.g., activist activities associated with one’s discipline) activities

[bookmark: _Toc219521519]Tenure Reviews
The criteria and standards for tenure and promotion to Associate Professor are identical. In this section, the term “tenure review” is used to indicate this level of review.
Any candidate who has not already achieved the rank of Associate Professor will be reviewed for tenure and promotion to Associate Professor simultaneously. Tenure reviews are typically in the faculty member’s sixth year of service, but any years of credit towards tenure awarded at the time of hire will move the review forward.
Faculty members may choose to be reviewed for tenure and promotion to Associate Professor early (before their required review year) provided they can demonstrate an “exceptionally meritorious” case [CBATT 9.05.01]. The tenure and promotion reviews are not separated; it is not possible to be reviewed for promotion to Associate Professor without simultaneously being reviewed for tenure. Individuals considering early tenure review are strongly cautioned to consider the consequences of a failed tenure review.
An in-depth assessment of performance is required for each area of the candidate’s assignment. If the candidate has role assignments in teaching, research, and service, then three in-depth assessments of performance should be included with the dossier, with the following provision:
· When a candidate has a role assignment of less than 20% in one area, the in-depth assessment in that area can be performed by the primary review committee as the dossier is reviewed, a separate in-depth assessment document is not required.
External reviews are required as part of the in-depth assessment of the candidate’s area of emphasis. If the candidate’s area of emphasis is teaching, then external reviews of the candidate’s teaching performance should be obtained, and external reviews of research are not required (at least, not required by the university.) If the candidate’s area of emphasis is research, then external reviews of the candidate’s research performance should be obtained, and external reviews of teaching are not required (at least, not required by the university.)
[bookmark: _Toc219521520]Standards: Tenure Review: TT Faculty
The standards for tenure and promotion to Associate Professor are identical:
· Sustained effectiveness in every area of assignment.
· Promise of future effectiveness in every area of assignment.
· Accomplishment in the candidate’s area of emphasis.
Definition of Effectiveness
Candidates must demonstrate sustained effectiveness in each area of assignment.
· Faculty performance in teaching, research/creative activity, and service will be judged effective if it demonstrates competent execution of scholarly activities and products, in both quantity and quality. [CBATT 9.07]
Definition of Accomplishment
Candidates must demonstrate Accomplishment only in their area of emphasis.
Accomplishment: [CBATT 9.07]
A. Accomplishment in Teaching: Faculty performance in the scholarship of teaching will be judged accomplished if it:
1. Demonstrates meritorious execution of scholarly activities and products related to teaching, in both quantity and quality,
2. Receives recognition from peers and colleagues as having made positive contributions to the candidate's discipline or profession, and
3. Receives recognition from former students/clientele as having made positive contributions to their education.
B. Accomplishment in Research/Creative Activity: Faculty performance in research/creative activity will be judged accomplished if it:
1. demonstrates meritorious execution of scholarly activities and products, in both quantity and quality, and
2. receives recognition from peers and colleagues as having made positive contributions to the candidate's discipline or profession.
[bookmark: _Toc219521521]Criteria: Tenure Review: TT Faculty
 A candidate for tenure and/or promotion to Associate Professor must demonstrate sustained effectiveness in all areas of his or her assignment, and accomplishment in the area of emphasis.
University Tenure Review Criteria: TT Faculty – Sustained Effectiveness
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (undergraduate learning, graduate student mentoring)
· Guides student academic progress (advising)
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to define and develop research ideas, create successful grant proposals
· Ability to manage a research program
· Ability to generate research products (papers and presentations)
· Ability to produce MS and/or PhD graduates
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
Note: It is expected that faculty members with limited assignments in service (e.g., 10% service) will not provide evidence supporting all of these items.
· Supports the functioning of the Institution (University service)
· Takes the knowledge available through the Institution out to the public (public service)
· Supports the development of the faculty member’s discipline (professional service)
College Tenure Review Criteria: TT Faculty – Sustained Effectiveness
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (undergraduate learning, graduate student mentoring)
· Guides student academic progress (advising)
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to define and develop research ideas, create successful grant proposals
· Ability to manage a research program
· Ability to generate research products (papers and presentations)
· Ability to produce MS and/or PhD graduates
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
Note: It is expected that faculty members with limited assignments in service (e.g., 10% service) will not provide evidence supporting all of these items.
· Supports the functioning of the Institution (University service)
· Takes the knowledge available through the Institution out to the public (public service)
· Supports the development of the faculty member’s discipline (professional service)
Department Tenure Review Criteria: TT Faculty – Sustained Effectiveness
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the College criteria for Sustained Effectiveness in Teaching.
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the following criteria for Sustained Effectiveness in Research.
· Ability to generate and maintain an independent research program
· Ability to publish research products (peer-reviewed papers and presentations)
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the College criteria for Sustained Effectiveness in Service.
University Tenure Review Criteria: TT Faculty – Accomplishment
For the tenure review, TT faculty must go beyond sustained effectiveness in one area, the candidate’s area of emphasis. In that area, the candidate must demonstrate accomplishment, defined in the TT CBA in Article 9.07.
Teaching Criteria – Accomplishment
If the candidate is seeking tenure with a teaching emphasis, he or she must demonstrate a higher level of performance in this area. In general, it is expected that the candidate will demonstrate a deeper level of involvement in the teaching enterprise, and greater success. Examples include:
· Ability to develop new, innovative approaches to teaching
· Ability to impact the discipline beyond the walls of the classroom (e.g., texts or methods adopted by others, curriculum redesign)
· Ability to generate scholarly (non-research) products (e.g., papers or presentations) that impact the discipline
· Success in pedagogical research
· Ability to define and develop research ideas, create successful grant proposals
· Ability to generate research products (papers and presentations) that impact the discipline
Research Criteria – Accomplishment
If the candidate is seeking tenure with a research emphasis, he or she must demonstrate a higher level of performance in this area. In general, it is expected that the candidate will demonstrate that he or she has built a foundation for a research effort that will significantly contribute to his or her discipline. Examples include:
· Sustained ability to define and develop research ideas, create successful grant proposals
· Ability to generate research products (papers and presentations) that impact the discipline
Service Criteria – Accomplishment
Service is rarely the area of emphasis, since it is not an option for TT faculty with instructional expectations. A TT faculty member with professional practice expectations could be hired with service specified as his or her area of emphasis. In this rare situation, the faculty member would need to document a higher level of performance in the service area than that expected for sustained effectiveness.

College Tenure Review Criteria: TT Faculty – Accomplishment
Teaching Criteria – Accomplishment
If the candidate is seeking tenure with a teaching emphasis, he or she must demonstrate a higher level of performance in this area. In general, it is expected that the candidate will demonstrate a deeper level of involvement in the teaching enterprise, and greater success. Examples include:
· Ability to develop new, innovative approaches to teaching
· Ability to impact the discipline beyond the walls of the classroom (e.g., texts or methods adopted by others, curriculum redesign)
· Ability to generate scholarly (non-research) products (e.g., papers or presentations) that impact the discipline
· Success in pedagogical research
· Ability to define and develop research ideas, create successful grant proposals
· Ability to generate research products (papers and presentations) that impact the discipline
Research Criteria – Accomplishment
If the candidate is seeking tenure with a research emphasis, he or she must demonstrate a higher level of performance in this area. In general, it is expected that the candidate will demonstrate that he or she has built a foundation for a research effort that will significantly contribute to his or her discipline. Examples include:
· Sustained ability to define and develop research ideas, create successful grant proposals
· Ability to generate research products (papers and presentations) that impact the discipline
Service Criteria – Accomplishment
Service is rarely the area of emphasis, since it is not an option for TT faculty with instructional expectations. A TT faculty member with professional practice expectations could be hired with service specified as his or her area of emphasis. In this rare situation, the faculty member would need to document a higher level of performance in the service area than that expected for sustained effectiveness.
Department Tenure Review Criteria: TT Faculty – Accomplishment
Tenure review decisions should be based on the normative expectations of earning tenure in the respective disciplines (sociology and anthropology) for similarly situated research-intensive departments.
Teaching Criteria – Accomplishment
The Department of Sociology & Anthropology uses the College criteria for Accomplishment in Teaching, with the following additions:
· Advising-numbers of advisees
· Class sizes and number of students taught
· Variety of course offerings
· New course preparations
· Independent studies (non-teaching assistantships)
· Evidence of pedagogy rigor
Research Criteria – Accomplishment
The Department of Sociology & Anthropology uses the following criteria for Accomplishment in Research:
· Ability to generate and maintain an independent research program
· Ability to publish research products (peer-reviewed papers and presentations)
Faculty performance in research will be judged effective if it meets or exceeds the standards of the Department and the College, as appropriate given one’s assignment and rank. Among the criteria that will be used to determine whether the standard of effectiveness has been met are the following:
· Research products (reports, conference presentations, refereed journal articles, conference articles, monographs, texts, juried works; non-traditional scholarly products)
· The following criterion are used to evaluate the research products
· Peer-reviewed articles/book chapters are weighted more than non peer-reviewed works
· Author order and contribution in multiple authored works is considered
· Journal prestige
· Book press prestige
· Evidence of research impact (e.g., citation indices, h-index, etc., awards, other recognition and dissemination)
· Grants
· External grants will be weighted more than internal grants
· Grants with F&As will be weighted more heavily
· Research expenditures
· Funded grants will be weighted more heavily but submitted proposals will be considered
Service Criteria – Accomplishment
The Department of Sociology & Anthropology uses the College criteria for Accomplishment in Service.
[bookmark: _Toc219521522]Evidence: Tenure Review: TT Faculty
The following items are commonly used to demonstrate effectiveness and accomplishment in tenure reviews. The lists are not intended to be exhaustive and candidates are not required to include every item on each list. The goal is to document performance in each area responsibility.
University Tenure Review Evidence: TT Faculty
Teaching Evidence
Note: Bolded items in this list are more likely to be included when the candidate’s area of emphasis is teaching.
Teaching Evidence
Items required of all candidates with teaching assignments:
· Teaching Statement
· Course List
· Summary of student evaluations*[footnoteRef:7] [7: In some departments, student evaluations and peer evaluations are added to the candidate’s dossier by department staff or the primary review committee.]

· Peer evaluations of teaching*
Additional items that could be included to demonstrate performance (examples):
· Sample course materials
· Honors and awards
· Student awards related directly to faculty member
· Examples of assessment of student performance
· Publications in pedagogical journals
· Presentations
· Grant activity
· Student work samples
· Evidence of innovation
· Contributions beyond the classroom
· Educational portfolio
Research Evidence
Note: Bolded items in this list are more likely to be included when the candidate’s area of emphasis is research.
Items required of all candidates with research assignments:
· Research Statement
· List of proposals submitted with results
· List of research funding
· List of graduate and undergraduate students mentored
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts
Additional items that could be included to demonstrate performance (examples):
· Invited papers and presentations, books, book chapters, review articles
· Professional assignments with technical committees, technical editing
· Awards or honors for research or similar recognition
Service Evidence
· Service Statement
· Active participation in professional societies
· Leadership roles in professional societies
· Service on University, College, Department committees
· Journal and proposal reviews
· List of public service activities
College Tenure Review Evidence: TT Faculty
The College of Letters and Science adopts the University lists of evidence for review of teaching.
The College of Letters and Science adopts the University lists of evidence for review of service.
Department Tenure Review Evidence: TT Faculty
The Department of Sociology & Anthropology adopts the College evidence list for review of teaching, and service, and uses the following evidence list for review of research with the aforementioned criterion also considered (sections 4.4.2.3 & 4.4.2.6):
Items required of all candidates with research assignments:
· Research Statement
· List of proposals submitted with results
· List of graduate and undergraduate students mentored
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts, juried works
Items that should be reported if applicable:
· List of research funding
· List of graduate students mentored
The department is required to conduct an in-depth assessment, which is a written assessment of performance for areas (teaching, research, service) whenever the effort is the area is 20% or higher. The departmental tenure and promotion committee is responsible for conducting such assessments, while the head of the departmental tenure and promotion committee is responsible for writing the review that encapsulates all member’s assessments. Included in these assessments is a summary of the assessments of external reviewers, who are required in the area of emphasis (research or teaching).
Teaching effectiveness (including accomplishment) must be demonstrated through a narrative (annual review documentation, Departmental Promotion and Tenure Committee written reviews for Third Year, Promotion and Tenure reviews) that reports student and peer evaluations of the candidate. Peer evaluations must be included in the evaluation of candidates for promotion to associate professor. A minimum of three separate evaluations should be conducted. The department head must be consulted in selecting peer reviewers (outside reviewers are encouraged).
· Candidates should provide a teaching statement that summarizes her/his approach to teaching and learning, including a discussion of how the candidate appraises student learning.
Research effectiveness (including accomplishment) must be demonstrated through the aforementioned criteria and presented in the candidate’s vitae. Candidates should provide complete information regarding authorship on papers (i.e., the amount the author contributed to the published work), and provide additional information about the quality of the publication outlet (impact factors, prestige rankings). Candidates should also note works in progress that have been submitted for publication or public dissemination.
· Confidential external letters of evaluation of research (from outside of Montana State University) are required by the department for all candidates, regardless of the area of emphasis. A minimum of five such letters is required. All letters of evaluation received must be included in the candidate's file. Letters of evaluation should address the candidate's professional potential and accomplishments rather than personal qualities. Specific assessments of scholarship are essential. Evaluators should be specialists in the candidate's field and familiar with the usual expectations for faculty performance. Letters from mentors, former colleagues, close collaborators, or personal friends have less credibility and should not be solicited. A majority of the outside evaluators must be selected by the department head and/or departmental committee; a minority of reviewers may come from a list of names submitted by the candidate. Candidates should not be informed of the identity of outside evaluators in order to protect the confidentiality of the review process. The external review letters must be requested by the department head and/or the department Promotion and Tenure Committee chair, and must not be solicited by the candidate. The department report should state clearly how external referees were chosen and should include a brief statement of their status in the field. A copy of the letter soliciting outside reviewers must be included in the candidate's file; referees should also state either knowledge of or relationship to the candidate, if any.
[bookmark: _Toc219521523]Promotion Review
Reviews for promotion to full professor typically take place five or more years after the faculty member’s tenure review, but the timing of the promotion review is up to the faculty member.
An in-depth assessment of performance is required for each area of the candidate’s assignment. If the candidate has role assignments in teaching, research, and service, then three in-depth assessments of performance should be included with the dossier, with the following provision:
· When a candidate has a role assignment of less than 20% in one area, the in-depth assessment in that area can be performed by the primary review committee as the dossier is reviewed.
External reviews are required as part of the in-depth assessment of the candidate’s area of emphasis. If the candidate’s area of emphasis is teaching, then external reviews of the candidate’s teaching performance should be obtained, and external reviews of research are not required (at least, not required by the university.) If the candidate’s area of emphasis is research, then external reviews of the candidate’s research performance should be obtained, and external reviews of teaching are not required (at least, not required by the university.)
[bookmark: _Toc219521524]Standards: Promotion Review: TT Faculty
The standards for promotion to Professor are:
· Sustained effectiveness in every area of assignment.
· Promise of future effectiveness in every area of assignment.
· Excellence in the candidate’s area of emphasis.
Definition of Effectiveness
Candidates must demonstrate sustained effectiveness in each area of assignment.
· Faculty performance in teaching, research/creative activity, and service will be judged effective if it demonstrates competent execution of scholarly activities and products, in both quantity and quality. [CBATT 9.07]
Definition of Excellence
Candidates must demonstrate Excellence only in their area of emphasis.
Excellence: [CBATT 9.07]
A. Excellence in Teaching: Faculty performance in the scholarship of teaching will be judged excellent if it:
1. demonstrates sustained superior execution of scholarly activities and products related to teaching, in both quantity and quality,
2. receives national recognition from peers and colleagues as having made significant, positive contributions to the candidate's discipline or profession, and
3. receives recognition from former students/clientele as having made significant, positive contributions to their education.
B. Excellence in Research/Creative Activity: Faculty performance in research/creative activity will be judged excellent if it:
1. demonstrates sustained superior execution of scholarly activities and products, in both quantity and quality, and
2. receives national recognition from peers and colleagues as having made significant, positive contributions to the candidate's discipline or profession.
[bookmark: _Toc219521525]Criteria: Promotion Review: TT Faculty
A candidate for promotion to Professor must demonstrate sustained effectiveness in all areas of his or her assignment, and excellence in the area of emphasis.
University Promotion Review Criteria: TT Faculty – Sustained Effectiveness
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (learning, graduate student mentoring)
· Guides student academic progress (advising)
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
· Ability to define and develop research ideas, create successful grant proposals
· Ability to manage a research program
· Ability to generate research products (papers and presentations)
· Ability to produce MS and/or PhD graduates
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
Note: It is expected that faculty members with limited assignments in service (e.g., 10% service) will not provide evidence supporting all of these items.
· Supports the functioning of the Institution (University service)
· Takes the knowledge available through the Institution out to the public (public service)
· Supports the development of the faculty member’s discipline (professional service)
College Promotion Review Criteria: TT Faculty – Sustained Effectiveness
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The College of Letters and Science uses the University criteria for Sustained Effectiveness in Teaching.
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The College of Letters and Science uses the University criteria for Sustained Effectiveness in Research.
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The College of Letters and Science uses the University criteria for Sustained Effectiveness in Service.
Department Promotion Review Criteria: TT Faculty – Sustained Effectiveness
Teaching Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the College criteria for Sustained Effectiveness in Teaching, with the aforementioned criterion also considered (section 4.4.2.3).
Research Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the following criteria for Sustained Effectiveness in Research, with the aforementioned criterion also considered (section 4.4.2.6):
· Ability to generate and maintain an independent research program
· Ability to publish research products (peer-reviewed papers and presentations)
Service Criteria – Sustained Effectiveness and Promise of Future Effectiveness
The Department of Sociology & Anthropology uses the College criteria for Sustained Effectiveness in Service.
University Promotion Review Criteria: TT Faculty – Excellence
For promotion to full professor, TT faculty must go beyond sustained effectiveness in one area, the candidate’s area of emphasis. In this area the must demonstrate excellence. [CBATT 9.07]
Teaching Criteria – Excellence
If the candidate is seeking tenure with a teaching emphasis, he or she must demonstrate a high level of performance in this area. In general it is expected that the candidate will demonstrate a level of involvement in the teaching enterprise that shows significant impact within and beyond the classroom. Examples include:
· Ability to develop new, innovative approaches to teaching
· Ability to impact the discipline beyond the walls of the classroom (e.g., texts or methods adopted by others, curriculum redesign)
· Ability to generate scholarly (non-research) products (e.g., papers or presentations) that impact the discipline
· Success in pedagogical research
· Ability to define and develop research ideas, create successful grant proposals
· Ability to generate research products (papers and presentations) that impact the discipline
Research Criteria – Excellence
If the candidate is seeking tenure with a research emphasis, he or she must demonstrate a high level of performance in this area. In general it is expected that the candidate will demonstrate that he or she has contributed in a significant manner to his or her discipline. Examples include:
· Sustained ability to define and develop research ideas, create successful grant proposals
· Ability to generate research products (papers and presentations) that impact the discipline
Service Criteria – Excellence
Service is rarely the area of emphasis since it is not an option for TT faculty with instructional expectations. A TT faculty member with professional practice expectations could be hired with service specified as his or her area of emphasis. In this rare situation, the faculty member would need to document a high level of performance in the service area, documenting significant impacts resulting from the candidate’s service efforts.
College Promotion Review Criteria: TT Faculty – Excellence
Teaching Criteria – Excellence
The College of Letters and Science uses the University criteria for Excellence in Teaching.
Research Criteria – Excellence
The College of Letters and Science uses the University criteria for Excellence in Research
Service Criteria – Excellence
The College of Letters and Science uses the University criteria for Excellence in Service.
Department Promotion Review Criteria: TT Faculty – Excellence
Tenure review decisions should be based on the normative expectations of earning tenure in the respective disciplines (sociology and anthropology) for similarly situated research-intensive departments.
Teaching Criteria – Excellence
The Department of Sociology & Anthropology uses the College criteria for Excellence in Teaching, with the aforementioned criterion also considered (section 4.4.2.3).
Research Criteria – Excellence
The Department of Sociology & Anthropology uses the following criteria for Excellence in Research, with the aforementioned criterion also considered (section 4.4.2.6):
· Ability to generate and maintain an independent research program
· Ability to publish research products (peer-reviewed papers and presentations)
Service Criteria – Excellence
The Department of Sociology & Anthropology uses the College criteria for Excellence in Service.

[bookmark: _Toc219521526]Evidence: Promotion Review: TT Faculty
The following items are commonly used to demonstrate effectiveness and excellence in promotion reviews. The lists are not intended to be exhaustive and candidates are not required to include every item on each list. The goal is to document performance in each area responsibility.
Candidates are advised to consider their role assignments when determining the amount of information to present in each area. A candidate with a 70% assignment in research will be expected to show more evidence of research activity than a candidate with a 30% research assignment.
University Promotion Review Evidence: TT Faculty
Teaching Evidence
Note: Bolded items in this list are more likely to be included when the candidate’s area of emphasis is teaching.
Items required of all candidates with research assignments:
· Teaching Statement
· Course List
· Summary of student evaluations*[footnoteRef:8] [8: In some departments, student evaluations and peer evaluations are added to the candidate’s dossier by department staff or the primary review committee.]

· Peer evaluations of teaching*
Additional items that could be included to demonstrate performance (examples):
· Sample course materials
· Student awards related directly to faculty member
· Examples of assessment of student performance
· Honors and awards
· Publications in pedagogical journals
· Presentations
· Grant activity
· Classroom observations
· Evidence of innovation
· Contributions beyond the classroom
· Educational portfolio
Research Evidence
Note: Bolded items in this list are more likely to be included when the candidate’s area of emphasis is research.
Items required of all candidates with research assignments:
· Research Statement
· List of proposals submitted with results
· List of research funding
· List of graduate and undergraduate students mentored
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts
Additional items that could be included to demonstrate performance (examples):
· Invited papers and presentations, books, book chapters, review articles
· Professional assignments with technical committees, technical editing
· Awards or honors for research or similar recognition
Service Evidence
· Service Statement
· Active participation in professional societies
· Leadership roles in professional societies
· Service on University, College, Department committees
· Journal and proposal reviews
· List of public service activities
College Promotion Review Evidence: TT Faculty
The College of Letters and Science adopts the University lists of evidence for review of teaching.
Department Promotion Review Evidence: TT Faculty
The Department of Sociology & Anthropology adopts the College evidence list for review of teaching, and service, and uses the following evidence list for review of research with the aforementioned criterion also considered (sections 4.4.2.3 & 4.4.2.6):
Items required of all candidates with research assignments:
· Research Statement
· List of proposals submitted with results
· List of graduate and undergraduate students mentored
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts, juried works
Items that should be reported if applicable:
· List of research funding
· List of graduate students mentored
[bookmark: _GoBack]Teaching excellence must be demonstrated through a narrative (including annual review documentation) that reports student and peer evaluations of the candidate. Peer evaluations must be included in the evaluation of candidates for promotion to associate professor. A minimum of three separate evaluations should be conducted. The department head must be consulted in selecting peer reviewers (external reviewers are encouraged).
· Candidates should provide a teaching statement that summarizes her/his approach to teaching and learning, including a discussion of how the candidate appraises student learning.
Research excellence must be demonstrated through the aforementioned criteria and presented in the candidate’s vitae. Candidates should provide complete information regarding authorship on papers (i.e., the amount the author contributed to the published work), and provide additional information about the quality of the publication outlet (impact factors, prestige rankings). Candidates should also note works in progress that have been submitted for publication or public dissemination.
· Confidential external letters of evaluation of research (from outside of Montana State University) are required by the department for all candidates, regardless of the area of emphasis. A minimum of five such letters is required. All letters of evaluation received must be included in the candidate's file. Letters of evaluation should address the candidate's professional potential and accomplishments rather than personal qualities. Specific assessments of scholarship are essential. Evaluators should be specialists in the candidate's field and familiar with the usual expectations for faculty performance. Letters from mentors, former colleagues, close collaborators, or personal friends have less credibility and should not be solicited. A majority of the external evaluators must be selected by the department head and/or departmental committee; a minority of reviewers may come from a list of names submitted by the candidate. Candidates should not be informed of the identity of outside evaluators in order to protect the confidentiality of the review process. The external review letters must be requested by the department head and/or the department Promotion and Tenure Committee chair, and must not be solicited by the candidate. The department report should state clearly how external referees were chosen and should include a brief statement of their status in the field. A copy of the letter soliciting outside reviewers must be included in the candidate's file; referees should also state either knowledge of or relationship to the candidate, if any.
· Additionally, to achieve the status of excellence, research must receive substantial national or international recognition from peers and colleagues as having made a substantial contribution to the candidate's discipline or profession. This can be demonstrated by the quantity and quality of peer-reviewed publications, national and/or international formal recognition of accomplishment, significant external funding of research projects, and/or other evidence of excellence (e.g., citation indices).
[bookmark: _Toc219521527]Advancement in Rank: Non-Tenure-Track Faculty
The NTT collective bargaining agreement provides the most detailed information on advancement in rank for NTT faculty (see Article 8 of the 2012-12 CBANTT). The information provided here is intended to supplement and interpret the CBA.
[bookmark: _Toc219521528]Advancement in Rank: Non-Tenure-Track Faculty: Requirements
[bookmark: _Toc219521529]University Requirements
It is implicitly assumed in the NTT CBA that NTT faculty members are hired almost exclusively for teaching. While this is largely correct, there are NTT faculty members hired with other responsibilities. When such faculty members apply for advancement in rank the faculty member’s performance in all of his or her area(s) of responsibility will be reviewed.
The 2011-12 NTT CBA includes the following phrase in the criteria to be appointed at or promoted to every NTT rank above Instructor:
“…has a terminal degree appropriate to the field or department or equivalent professional experience (which may include professional certification)” [CBANTT 8.05]
In general, the work performed as a NTT faculty member may not be considered as “equivalent professional experience”. In instances where it may be considered as equivalent professional experience, the rationale for the equivalency must be clearly documented by the Department Head.
NTT faculty members follow nearly the same procedures for advancement in rank as TT faculty, with the exceptions noted below. However colleges and departments may specify different requirements.
Exceptions:
· The candidate’s dossier contains only materials relevant to the candidate’s area(s) of responsibility.
· External reviews are not required.
· There are three levels of review of NTT faculty members:
· primary review committee
· department head
· college dean
· The dean reports the results of the review to the department head who includes the result of the review in the faculty member’s personnel file.
[bookmark: _Toc219521530]College Requirements
In the College of Letters and Science, follows the University requirements for NTT advancement in rank.
[bookmark: _Toc219521531]Department Requirements
The Department of Sociology & Anthropology follows the College of Letters and Science requirements for NTT advancement in rank.
[bookmark: _Toc219521532]Advancement to Assistant Teaching/Clinical/Visiting Professor: Criteria and Standards
A NTT faculty member at the rank of Instructor may apply for advancement to the rank of Assistant Teaching/Clinical/Visiting Professor after three years of service at an FTE of 0.75 or higher, or after six years of service at an FTE less than 0.75.
[bookmark: _Toc219521533]Standards: Advancement to Assistant Teaching/Clinical/Visiting Professor
The standards for promotion to Assistant Teaching/Clinical/Visiting Professor are:
· A terminal degree appropriate to the field or department or equivalent professional experience
· Effectiveness in teaching
[bookmark: _Toc219521534]Criteria: Advancement to Assistant Teaching/Clinical/Visiting Professor
University Criteria: Advancement to Assistant Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (learning, graduate student mentoring)
College Criteria: Advancement to Assistant Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
The College of Letters and Science uses the University criteria for NTT advancement in rank to Assistant Teaching/Clinical/Visiting Professor.
Department Criteria: Advancement to Assistant Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
The Department of Sociology & Anthropology uses the College criteria for NTT advancement in rank to Assistant Teaching/Clinical/Visiting Professor.
[bookmark: _Toc219521535]Evidence: Advancement to Assistant Teaching/Clinical/Visiting Professor
The following items are commonly used to demonstrate effectiveness in reviews for advancement. The lists are not intended to be exhaustive and candidates are not required to include every item on each list.
University Review Evidence: NTT Faculty – Effectiveness
· Teaching Statement
· Course List
· Summary of student evaluations
· Peer evaluations of teaching
· Sample course materials
College Review Evidence: NTT Faculty – Effectiveness
The College of College of Letters and Science uses the University evidence list for Effectiveness in Teaching.
Department Review Evidence: NTT Faculty – Effectiveness
The Department of Sociology & Anthropology uses the College evidence list for Effectiveness in Teaching.

[bookmark: _Toc219521536]Advancement to Associate Teaching/Clinical/Visiting Professor: Criteria and Standards
A NTT faculty member at the rank of Assistant Teaching/Clinical/Visiting Professor may apply for advancement to the rank of Associate Teaching/Clinical/Visiting Professor after six years of service at an FTE of 0.75 or higher, or after twelve years of service at an FTE less than 0.75.
[bookmark: _Toc219521537]Standards: Advancement to Associate Teaching/Clinical/Visiting Professor
The standards for promotion to Associate Teaching/Clinical/Visiting Professor are:
· A terminal degree appropriate to the field or department or equivalent professional experience
· Sustained effectiveness in teaching
· A commitment to remaining current in the candidate’s discipline
[bookmark: _Toc219521538]Criteria: Advancement to Associate Teaching/Clinical/Visiting Professor
University Criteria: Advancement to Associate Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (learning, graduate student mentoring)
· Attends professional meetings and workshops, or uses other means to stay current
College Criteria: Advancement to Associate Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
The College of College of Letters and Science uses the University criteria for NTT advancement in rank to Associate Teaching/Clinical/Visiting Professor.
Department Criteria: Advancement to Associate Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
The Department of Sociology & Anthropology uses the College criteria for NTT advancement in rank to Associate Teaching/Clinical/Visiting Professor.
[bookmark: _Toc219521539]Evidence: Advancement to Associate Teaching/Clinical/Visiting Professor
The following items are commonly used to demonstrate sustained effectiveness in reviews for advancement. The lists are not intended to be exhaustive and candidates are not required to include every item on each list.
University Review Evidence: NTT Faculty – Sustained Effectiveness
· Teaching Statement
· Course List
· Summary of student evaluations
· Peer evaluations of teaching
· Sample course materials
College Review Evidence: NTT Faculty – Sustained Effectiveness
The College of Letters and Science uses the University evidence list for Sustained Effectiveness in Teaching.
Department Review Evidence: NTT Faculty – Sustained Effectiveness
The Department of Sociology & Anthropology uses the College evidence list for Sustained Effectiveness in Teaching.

[bookmark: _Toc219521540]Advancement to Teaching/Clinical/Visiting Professor: Criteria and Standards
A NTT faculty member at the rank if Associate Teaching/Clinical/Visiting Professor may apply for advancement to the rank of Teaching/Clinical/Visiting Professor after five years of service at an FTE of 0.75 or higher, or after ten years of service at an FTE less than 0.75.
[bookmark: _Toc219521541]Standards: Advancement to Teaching/Clinical/Visiting Professor
The standards for promotion to Teaching/Clinical/Visiting Professor are:
· A terminal degree appropriate to the field or department or equivalent professional experience
· Sustained effectiveness in teaching
· A commitment to remaining current in the candidate’s discipline
· Has made a significant contribution to the candidate’s discipline
[bookmark: _Toc219521542]Criteria: Advancement to Teaching/Clinical/Visiting Professor
University Criteria: Advancement to Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
· Ability to organize, deliver, and manage courses (teaching)
· Ability to foster student learning (learning, graduate student mentoring)
· Ability to stay current by attending professional meetings and workshops, or other means
· Ability to impact the discipline beyond the walls of the classroom (e.g., texts or methods adopted by others)
College Criteria: Advancement to Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
The College of Letters and Science uses the University criteria for NTT advancement in rank to Teaching/Clinical/Visiting Professor.
Department Criteria: Advancement to Teaching/Clinical/Visiting Professor: NTT Faculty –Effectiveness
The Department of Sociology & Anthropology uses the College criteria for NTT advancement in rank to Teaching/Clinical/Visiting Professor.
[bookmark: _Toc219521543]Evidence: Advancement to Teaching/Clinical/Visiting Professor
The following items are commonly used to demonstrate sustained excellence in reviews for advancement. The lists are not intended to be exhaustive and candidates are not required to include every item on each list.
University Review Evidence: NTT Faculty – Excellence
Items required of all candidates:
· Teaching Statement
· Course List
· Summary of student evaluations
· Sample course materials
· Peer evaluations of teaching
Items that could be included to demonstrate performance (examples):
· Publications in pedagogical journals
· Presentations
· Grant activity
· Examples of assessment of student performance
· Classroom observations
· Evidence of innovation
· Contributions beyond the classroom
· Educational portfolio
College Review Evidence: NTT Faculty – Excellence
The College of Letters and Science adopts the University lists of evidence for review of teaching.
Department Review Evidence: NTT Faculty – Excellence
The Department of Sociology & Anthropology adopts the College lists of evidence for review of teaching.
[bookmark: _Toc219521544]Promotion Reviews: Research Faculty
Research faculty members have a 100% research assignment and the area of emphasis is research.
[bookmark: _Toc219521545]Promotion Reviews: Research Faculty: Requirements
University policy requires research faculty members to use the same criteria and standards for promotion as TT faculty except that only research performance is considered.
Research faculty members are reviewed using the processes and procedures of their home department.[footnoteRef:9] When the research faculty member has a significant commitment in a second department, or a research center or institute, the department head or director of the non-home department should provide a written evaluation of the candidate’s research performance for inclusion in the candidate’s dossier. [9: For Extension faculty, the home department may be an Agricultural Research Center.]

[bookmark: _Toc219521546]University Requirements
University policy requires research faculty members to use the same criteria and standards for promotion as TT faculty and to follow nearly the same procedures, with the exceptions noted below. However, colleges and departments may specify different requirements.
Exceptions:
· The candidate’s dossier contains only materials relevant to research.
· External reviews are required.
· There are two levels of review of research faculty members:
· primary review committee
· department head
· The department head reports the results of the review to the dean and includes the result of the review in the faculty member’s personnel file.
[bookmark: _Toc219521547]College Requirements
In the College of Letters and Science, candidates for promotion to Associate Research Professor follow the University Requirements; however candidates for promotion to Research Professor use the same criteria and standards for promotion as TT faculty and to follow nearly the same procedures, with the following exceptions:
· The candidate’s dossier contains only materials relevant to research.
· External reviews are required.
· There are four levels of review of research faculty members:
· department review committee
· department head
· college review committee
· college dean
· The department head reports the results of the review to the dean and includes the result of the review in the faculty member’s personnel file.
[bookmark: _Toc219521548]Department Requirements
The Department of Sociology & Anthropology follows the College of Letters and Science requirements.
[bookmark: _Toc219521549]Promotion to Associate Research Professor: Criteria and Standards
The criteria and standards for promotion to Associate Research Professor are the same as those used for a TT faculty member, except the only area of responsibility is research.
Reviews for promotion to Associate Research Professor are typically in the faculty member’s sixth year of service or later.
An in-depth assessment of performance of the candidate’s research is required. External reviews are required as part of the in-depth assessment.
[bookmark: _Toc219521550]Standards: Promotion to Associate Research Professor
The standard for promotion to Associate Research Professor is:
· Accomplishment in research.
[bookmark: _Toc219521551]Criteria: Promotion to Associate Research Professor
A candidate for tenure and/or promotion to Associate Professor must demonstrate accomplishment in research.
University Review Criteria: Promotion to Associate Research Professor – Accomplishment
Research Criteria – Accomplishment
The candidate for promotion to Associate Research Professor must demonstrate accomplishment in research. In general it is expected that the candidate will demonstrate that he or she has built a foundation for a research effort that will significantly contribute to his or her discipline. Examples include:
· Sustained ability to define and develop research ideas, create successful grant proposals
· Ability to generate research products (papers and presentations) that impact the discipline
College Tenure Review Criteria: TT Faculty – Accomplishment
Research Criteria – Accomplishment
The College of Letters and Science uses the University criteria for Accomplishment in Research, with the following added requirements:
· Impact the discipline will be demonstrated using an h-factor.
Department Tenure Review Criteria: TT Faculty – Accomplishment
Research Criteria – Accomplishment
The Department of Sociology & Anthropology uses the College criteria for Accomplishment in Research.
[bookmark: _Toc219521552]Evidence: Promotion to Associate Research Professor
University Review Criteria: Promotion to Associate Research Professor – Accomplishment
The following items are commonly used to demonstrate accomplishment. The lists are not intended to be exhaustive and candidates are not required to include every item on each list.
Items required by all candidates:
· Research Statement
· List of proposals submitted with results
· List of research funding
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts
Additional items that could be included to demonstrate performance:
· List of graduate and undergraduate students mentored
· Invited papers and presentations
· Professional assignments with technical committees, technical editing
· Awards or honors for research or similar recognition
College Review Evidence: Promotion to Associate Research Professor
The College of Letters & Science adopts the University lists of evidence for review of research, with the following addition.
· h-index
Department Review Evidence: Promotion to Associate Research Professor
The Department of Sociology & Anthropology uses the College criteria for accomplishment in Research.
[bookmark: _Toc219521553]Promotion to Research Professor: Criteria and Standards
The criteria and standards for promotion to Research Professor are the same as those used for a TT faculty member, except the only area of responsibility is research.
Reviews for promotion to Research Professor are typically at least five years after the faculty member’s promotion to Associate Professor.
An in-depth assessment of performance of the candidate’s research is required. External reviews are required as part of the in-depth assessment.
[bookmark: _Toc219521554]Standards: Promotion to Research Professor
The standard for promotion to Research Professor is:
· Excellence in research.
[bookmark: _Toc219521555]Criteria: Promotion to Research Professor
A candidate for tenure and/or promotion to Professor must demonstrate excellence in research. Excellence is defined in the TT CBA in Article 9.07.
University Review Criteria: Promotion to Research Professor – Excellence
The candidate for promotion to Research Professor must demonstrate excellence in research. In general it is expected that the candidate will demonstrate that he or she has contributed in a significant manner to his or her discipline. Examples include:
· Sustained ability to define and develop research ideas, create successful grant proposals
· Ability to generate research products (papers and presentations) that impact the discipline
College Review Criteria: Promotion to Research Professor – Excellence
The College of Letters and Science uses the University criteria for excellence in Research.
Department Review Criteria: Promotion to Research Professor – Excellence
The Department of Sociology & Anthropology uses the College criteria for excellence in Research.
[bookmark: _Toc219521556]Evidence: Promotion to Research Professor
University Review Evidence: Promotion to Research Professor – Excellence
The following items are commonly used to demonstrate excellence. The lists are not intended to be exhaustive and candidates are not required to include every item on each list.
Items required by all candidates:
· Research Statement
· List of proposals submitted with results
· List of research funding
· List of research results: reports, conference presentations, refereed journal articles, conference articles, monographs, texts
Additional items that could be included to demonstrate performance:
· List of graduate and undergraduate students mentored
· Invited papers and presentations
· Professional assignments with technical committees, technical editing
· Awards or honors for research or similar recognition
College Review Evidence: Promotion to Research Professor
The College of Letters and Science adopts the University lists of evidence for review of research.
Department Review Evidence: Promotion to Research Professor
The Department of Sociology & Anthropology uses the College criteria for excellence in Research.
[bookmark: _Toc219521557]Retention, Tenure, Promotion, and Advancement Review Procedures
The procedures for retention, tenure, promotion, and advancement reviews are specified in the following sections of the collective bargaining agreements:
· TT: Article 11
· NTT: Article 8
· Research Faculty: Follow the procedures used by TT faculty, with the exceptions noted in Section 6.1 of this document.
[bookmark: _Toc219521558]Timelines
Note: If a timeline must be adjusted, notification of the department head, college dean, and provost is required, but a full review of the Role and Scope document is not required if only the timeline is changed. The administrators are responsible for notifying their faculty of the change.
[bookmark: _Toc219521559]University Timelines
The timelines shown here are a mixture of:
· University deadlines – these deadlines do not change.
· Time estimates – these should be specified in the College and Department sections if different values are used in different units.
· Typical values – these time values may slide slightly from year to year, but earlier reviews (department and college level reviews) must be completed in time for University-level reviews.
University Timeline for Retention Reviews
1. September 1: Candidate submits completed dossier to department head
2. September 7: Department staff submit dossier electronically
3. September 15-30: Department Review*
4. October 15-30: College Review*
5. November 15-30: University Retention, Promotion and Tenure Committee (URPTC) Review*
6. December 1-15: Provost’s Review*
7. January 1-15: President’s Decision*
*	Committees and administrators have 10 days after the review period to notify the candidate and add their letters to the candidate’s dossier.
University Timeline for Tenure Reviews
1. July 15: Candidate submits materials required for external reviews
2. September 15: Candidate submits completed dossier to department head
3. September 22: Department staff submit dossier electronically
4. October 15-30: Department Review*
5. November 15-30: College Review*
6. December 1-January 15: University Retention, Promotion and Tenure Committee (URPTC) Review*
7. February 1-15: Provost’s Review*
8. March 1-15: President’s Decision*
*	Committees and administrators have 10 days after the review period to notify the candidate and add their letters to the candidate’s dossier.
University Timeline for Promotion Reviews
1. July 15: Candidate submits materials required for external reviews
2. October 15: Candidate submits completed dossier to department head
3. October 22: Department staff submit dossier electronically
4. November 15-30: Department Review*
5. February 1-15: College Review*
6. March 1-21: University Retention, Promotion and Tenure Committee (URPTC) Review*
7. April 1-15: Provost’s Review*
8. May 1-15: President’s Decision*
*	Committees and administrators have 10 days after the review period to notify the candidate and add their letters to the candidate’s dossier.
[bookmark: _Toc219521560]College Timelines
The College of Letters and Science uses the University timelines, including the dates indicated as estimates.
[bookmark: _Toc219521561]Department Timelines
The Department of Sociology & Anthropology uses the University timelines, with one exception: Candidates for promotion have until August 15 to submit materials for external review. The Department timelines with this change are reproduced below.
Department Timeline for Retention Reviews
1. September 1: Candidate submits completed dossier to department head
2. September 7: Department staff submit dossier electronically
3. September 15-30: Department Review*
4. October 15-30: College Review*
5. November 15-30: University Retention, Promotion and Tenure Committee (URPTC) Review*
6. December 1-15: Provost’s Review*
7. January 1-15: President’s Decision*
*	Committees and administrators have 10 days after the review period to notify the candidate and add their letters to the candidate’s dossier.
Department Timeline for Tenure Reviews
1. July 15: Candidate submits materials required for external reviews
2. September 15: Candidate submits completed dossier to department head
3. September 22: Department staff submit dossier electronically
4. October 15-30: Department Review*
5. November 15-30: College Review*
6. December 1-January 15: University Retention, Promotion and Tenure Committee (URPTC) Review*
7. February 1-15: Provost’s Review*
8. March 1-15: President’s Decision*
*	Committees and administrators have 10 days after the review period to notify the candidate and add their letters to the candidate’s dossier.
Department Timeline for Promotion Reviews
1. August 15: Candidate submits materials required for external reviews
2. October 15: Candidate submits completed dossier to department head
3. October 22: Department staff submit dossier electronically
4. November 15-30: Department Review*
5. February 1-15: College Review*
6. March 1-21: University Retention, Promotion and Tenure Committee (URPTC) Review*
7. April 1-15: Provost’s Review*
8. May 1-15: President’s Decision*
· Committees and administrators have 10 days after the review period to notify the candidate and add their letters to the candidate’s dossier.
[bookmark: _Toc219521562]OTHER DEFINITIONS AND RESPONSIBILITIES FOR THE DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY
[bookmark: _Toc219521563]Terms chair and department head defined
The terms chair and department head are used interchangeably in this document, but the department employs a chair model of departmental administration.
[bookmark: _Toc219521564]Department head selection procedures
Term of Service: The term of service for department chair will be three years, renewable once for a maximum of 6 consecutive years of service. Candidates must be tenure-track faculty members and hold the rank of Associate or Full Professor in the Department. Prior to any election of a Chair, the Advisory Committee must meet with the current Dean to reconfirm the selection process.
Nomination and selection procedures: The nomination and selection process shall be coordinated by a senior faculty member who is not a candidate for Chair. The coordinator will (1) propose a timeline for nomination and selection of the new chair, (2) receive nominations for the position of chair, (3) assess the nominees’ willingness to serve, (4) schedule faculty meetings to discuss the nominations and make a selection, (5) chair faculty meetings called for the purpose of nominating and selecting a department chair, (6) present nominees for chair to the faculty, and (7) serve as a liaison, as needed, between the Dean’s Office and the Department during the selection process. At a faculty meeting, each candidate will present his/her vision about the future direction of the department prior to formal election.
Reappointment to a second term: At the end of the first semester in the third year, the Chair will indicate whether he/she desires to be re-elected for an additional term not to exceed three years. If re-election is desired, a Departmental vote will take place immediately. Approval by 70 percent of voting faculty members is necessary for automatic re-election. If re-election does not occur, nominations are opened with the current Chair being eligible for nomination.
All tenure-track faculty are eligible to vote for the Chair. NTT faculty and department staff may, if they so desire, sit in on meetings and present their preferences to the faculty. However, they will be asked to leave prior to formal discussions among the faculty, and shall not vote in the election of a Chair. Election, to be held no later than March 15, will be conducted by secret ballot and counted in the presence of a representative from the Dean’s Office. The candidate receiving 50 percent or more of the votes will be presented to the Dean as the department’s choice for Chair. The Dean has final authority in appointing an individual as department Chair.

2
	
image1.png
MONTANA

STATE UNIVERSITY

