HIGHLIGHTED ITEMS INDICATE EDITORIAL CHANGES
 (Other recommended changes not dealing with The Code)
4.00 Employment Policies, Terms and Procedures

4.01 Equality of Opportunity

A.
Western Carolina University emphatically states that it will provide equal employment opportunities for all persons regardless of race, color, national origin, creed, religion, sex, age, veterans’ status, sexual orientation, disabilities, or political affiliation, except where religion, sex, or age are bona fide job related employment requirements. This is in keeping with Title VII of the Civil Rights Act of 1964 as amended, Executive Order 11246, the Rehabilitation Act of 1973, the Civil Rights Restoration Act of 1988, NC G.S. 126-16 and 126-17, and other applicable federal and state laws.

B.
Western Carolina University supports all applicable federal laws, including Titles VI and VII of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Sections 799A and 845 of the Public Health Service Act, the Equal Pay and Age Discrimination Acts, the Rehabilitation Act of 1973, and Executive Order 11246. For information concerning these provisions, contact the affirmative action officer.

4.03 Appointments (p.5)

2.
SPECIAL FACULTY MEMBERS

(1) Faculty members who are appointed as visiting faculty members, adjunct faculty, lecturers, instructors, artists-in-residence, writers-in-residence or other special categories are regarded as “special faculty members”. Special faculty members may be paid or unpaid.

(2) Special faculty members who are paid shall be appointed for a specified term of service, as set out in writing in the letter of appointment. The term of appointment of any paid special faculty member concludes at the end of the specified period set forth in the letter of appointment, and the letter of appointment constitutes full and timely notice that a new term will not be granted when that term expires. However, full-time appointees at the rank of instructor or above shall be given the notice of non-reappointment specified in Section 4.09B1. if the conditions of appointment to the rank of instructor or above include a provision that the appointment is subject to renewal.

(3) Special faculty members who are not paid may be appointed for a specified term of service or at will. Their pay and appointment status should be set out in the letter of appointment.

(4) During the term of their employment, special faculty members are entitled to seek recourse under the Faculty Grievance Procedures.

(5) Special faculty members, whether paid or unpaid, are not covered by Section 604 of the UNC Code, and that section does not accord them rights to additional review of a decision by the University not to grant a new appointment at the end of a specified fixed term
D.
Provision for Less than Full-Time Employment

Faculty may be employed for less than full-time employment with commensurate compensation. Faculty on full-time employment may apply for relief from all or some employment obligations under the conditions of the Serious Illness and Disability Policy (which includes childbirth) or other compelling reasons.

E.
Externally Funded Positions
4.05
Annual Faculty Evaluation (p.13)
A.
Overview

The annual faculty evaluation (AFE) is the primary process for evaluating faculty member performance in teaching, service, and scholarship. The AFE process provides:

· Information for merit salary increases;

· Documentation for tenure, promotion, reappointment, and post-tenure review;

· Feedback to faculty members about their ongoing performance and the extent to which they have met applicable AFE documents.

AFE documents are developed by faculty members in accordance with guidelines provided by the Provost. After approval by departmental faculty, AFE documents are forwarded for approval to the dean of the college and subsequently to the Provost.. The departmental AFE documents should include multiple means for evaluating teaching, scholarship, and service.

B.
Evaluation of Teaching

1.
The seven dimensions of teaching
Through the Faculty Senate, the faculty at Western Carolina University has agreed upon a working definition of effective teaching that includes the following seven dimensions. For library faculty evaluation of teaching, see Section 4.05B.3 below.

1. Content expertise. Effective teachers display knowledge of their subject matters. Content expertise includes the skills, competencies, and knowledge in a specific subject area in which the faculty member has received advanced experience, training, or education.

2. Instructional delivery skills. Effective teachers communicate information clearly, create environments conducive to learning, and use an appropriate variety of teaching methods.

3. Instructional design skills. Effective teachers design course objectives, syllabi, materials, activities, and experiences that are conducive to student learning.

4. Course management skills. Effective teachers give timely feedback to students, make efficient use of class time, and handle classroom dynamics, interactions, and problematic situations (e.g., academic dishonesty, tardiness, etc.) appropriately.

5. Evaluation of students. Effective teachers design assessment procedures appropriate to course objectives, ensure fairness in student evaluation and grading, and provide constructive feedback on student work.

6. Faculty/student relationships. Effective teachers display a positive attitude toward students, show concern for students by being approachable and available, present an appropriate level of intellectual challenge, sufficient support for student learning, and respect diversity.

7. Facilitation of student learning. Effective teachers maintain high academic standards, prepare students for professional work and development, facilitate student achievement, and provide audiences for student work.

Departmental AFE plans should include means for evaluating each of these dimensions, preferably in the multiple ways outlined below.

4.07 B (p.22) Collegial Review Committee. This committee’s votes are forwarded to the Provost whose recommendations are submitted to the Chancellor and the Board of Trustees for final decision.

3.
At each level of review candidates are informed in writing within 5 working days of recommendations and vote counts.

4.
Dossier submission deadlines

At the beginning of each academic year, the Provost distributes a collegial review calendar. Timely notice of a decision not to reappoint depends on candidate’s unbroken length of service at Western Carolina University in the same class of appointment. (See Section 4.07A.3 for more on probationary periods.) Therefore, deadlines for submission of a tenure and promotion dossiers vary according to the date of initial appointment. Important dates relating to the probationary period for tenure purposes will be included in the hiring contract.

The deadline for the submission of tenure and/or promotion dossier is the 10th working day of September.
*
The term "working days" as used in these policies means any day (excluding Saturdays and Sundays) on the undergraduate Academic Calendar that classes are scheduled to be in session during the faculty member's contracted employment term, not including summer sessions.
C.
Other Tenure and Promotion Considerations

1.
If faculty apply for promotion or tenure prior to their last year of probation and receive a negative review at any level, the dossier will not be forwarded to the next level, except when a faculty member requests that it continue through the process. Such requests shall be made in writing to the committee chair or administrator at the negative review level and must be submitted no later than 5 working days after receipt of notification.

2.
Faculty will be notified of their eligibility to apply for promotion and/or tenure on or before May 1st of the academic year prior to the year of eligibility.

3.
Review deadlines

The Provost publishes a review schedule for promotion and tenure by the end of spring semester for the next academic year. Once the process begins, a date specified by the Provost’s Office, all levels of review must complete their work no later than the times indicated in the decision deadlines column as shown in the matrix below. Candidates must receive notification of the reviewer’s decision according to the time limits shown in the letter of notice deadlines column. All deadlines for letters of notice are counted from the end of the decision deadline.
	Decision Deadlines
	Reviewer
	Letter of Notice Deadlines

	12 working days
	Departmental Committee
	5 working days

	9 working days
	Department Head
	5 working days

	12 working days
	College Committee
	5 working days

	8 working days
	Dean
	5 working days

	University Committee Review Begins 5 working days after Dean’s Decision Deadline

4.07 (p.23)
	26 working days excluding finals week
	University Committee
	5 working days

	8 working days
	Provost
	10 working days

	March BOT Meeting
	Chancellor
	

D.
Procedures Guiding Review Committees

1.
Departmental collegial review committee

a.
Each department shall have a tenure and promotion advisory committee that shall be chaired by the department head (non-voting) and composed of up to six tenured faculty members elected by the department's full-time faculty. In departments with six or fewer tenured faculty members, the committee shall be composed of the department head and tenured faculty, provided the resultant committee shall consist of at least three tenured faculty members, exclusive of the head.

b.
In departments with fewer than three tenured faculty, the Provost Dean, in consultation with the department and the dean and department head (unless department head is up for review), selects tenured faculty from similar departments to constitute a committee of at least three tenured faculty.

c.
Committee members may not be present when their own dossiers are being considered.

d.
When the department head is the person being considered by the committee, the department head shall be excused, and the committee shall elect a pro tem chair (voting) from its membership. The pro tem chair shall submit the committee's recommendations directly to the appropriate dean.

e.
The university library faculty shall function as a department, and the University Librarian shall serve as nonvoting chair of the Library Tenure and Promotion Committee.

2.
College collegial review committees*
a.
Each college shall have a tenure and promotion advisory committee chaired by the dean (non-voting) and composed of not less than six nor more than 12 tenured faculty members to serve staggered three year terms. Each college shall determine the total number of faculty members to be included on the committee.

b.
Half of the committee is elected by the college faculty and half is appointed by the dean.

c.
In colleges with more than six or more departments, no more than one faculty member may be elected from a single department and no more than one member may be appointed from a single department. In colleges with fewer than six departments each department must be represented by at least one elected member.

d.
When making appointments to this committee, the dean shall try to balance seniority, professorial rank, departmental representation, and continuity of membership. Deans may reappoint faculty members to consecutive terms in order to secure a degree of continuity in the committee membership.

