CRC Resolution 6: Modification of Faculty Handbook 4.10, various sections, per recommendations of University Legal Counsel and the Provost’s Office

Whereas, University Legal Counsel and the Office of the Provost have reviewed 2010-2011 revisions to the Faculty Handbook and recommend the following change,

Be it resolved that, the Collegial Review Council recommends the following addition (in bold and strikethrough) be made to the Faculty Handbook:

4.10 A. 1. d

In cases of Administrative Reconsideration of Tenure and / or Promotion decisions, the Chancellor will inform the faculty member of his/her decision. A faculty member may request review of the Chancellor's negative decision on promotion, or tenure provided that 1) the negative decision was preceded by a positive recommendation from the Provost or 2) the faculty member had requested, in a timely fashion, reconsideration of the Provost’s negative recommendation.

4.10 B. 1. a. 1

1.a)
A faculty member may request review by the Faculty Hearing Committee XE "Faculty Hearing Committee" of the Provost’s negative decision concerning reappointment if, and only, if (1) the negative decision was preceded by a positive recommendation from the Provost or (2) the faculty member had requested, in a timely fashion, reconsideration of the Provost’s negative decision.

1.b)
A faculty member may request review by the Faculty Hearing Committee XE "Faculty Hearing Committee" of the Chancellor’s negative decision concerning tenure and/or promotion if, and only, if (1) the negative decision was preceded by a positive recommendation from the Provost or (2) the faculty member had requested, in a timely fashion, reconsideration of the Provost’s negative recommendation.

