[image: image1.wmf]


A meeting of the Palomar College Tenure & Evaluations Review Board was held on Oct. 20, 2014  in AA-140
	Members Present
	Melinda Carrillo, Berta Cuaron, Barb Kelber, Shannon Lienhart, Russ McDonald, Tami Weintraub, Lesley Williams


	Members Absent        
	Sandra Andre,

Christine Moore, Susan Snow

	Call to Order
Approval of Minutes- October 6, 2014
Action
Announcements
Action

Evaluations in Departments with Directors (Feedback from Faculty Senate)
Action

Accreditation Self-Evaluation, Standard 3A
Update on Plans of Pilot Project for Occupational Programs. Reference Librarians

Question Regarding Out-of-Cycle Evaluation
SLO Requirement in Part-time Evaluations
Student Evaluations in Every Class, Every Semester

Report on PFF Meeting, Forms Pending Negotiation

	The meeting was called to order at 3:34 p.m.   
To approve the minutes of October 6, 2014.  MSC Kelber, Williams.  All in favor.  Cuaron abstained.
To approve amendment of the minutes of September 15, 2014 in the interest of preserving confidentiality in addressing a unique situation in probationary evaluations. MSC Kelber, Lienhart.  All in favor.
Barb told TERB members that she sent a note to all the appointed EAC members.  TERB members discussed the fact that the timeline for the EAC’s meetings is extremely narrow, and they directed Barb to ask each group to appoint two more alternates.
To ask the President, PFF, TERB, and Faculty Senate to appoint 2 more alternates for the EAC.  MSC Lienhart, Weintraub.  All in favor.

 Barb told TERB members that the Faculty Senate had some concerns about the revised Part-time Evaluation Review Report in relation to the signature page.  They agreed that the signature and optional comments fulfills the intent of Article 17.1.10; however, they worried that any comments wouldn’t be considered since they would come after the fact.
A discussion followed.  TERB members agreed to pare down the signature page by providing a signature line for the First-level Administrators, and adding the language, “Deans and First-level Administrators in DRC, EOPS/Financial Aid, and Occupational/Noncredit Programs may provide comments as per Article 17.” 
To approve the revisions to the Part-time Evaluation Review Report.  MSC Kelber, Williams.  All in favor. Kelber nay.

Barb noted that Standard 3A is now posted, and encouraged TERB members to read it.

TERB members reviewed the list of part-timers in Occupational and Non-credit programs provided by Director, Mollie Smith.  They agreed that it would be difficult for full-time faculty volunteers from other departments to accurately evaluate the part-timers in the occupational programs, given the very specific areas of expertise in these disciplines.  They discussed possible methods of evaluation that would include the lead part-time faculty member in each area.
Barb said she would work with Mollie to redesign a pilot evaluation in these areas in the future semesters. For this semester, they could begin evaluations of the non-credit classes, which could be evaluated using the existing structure.  Barb, Susan, Sandra, and Lesley volunteered to complete these eight part-time evaluations this semester.

Barb asked TERB members to consider the case of a part-timer evaluated out of cycle.  She explained that the part-timer was evaluated out of cycle because he was teaching a class he had never taught before.  A full evaluation occurred and was completed in Spring 2014.   Based on his 3 year cycle, he is due for evaluation this semester.  His department asked if he could be evaluated 3 years from his out of cycle evaluation instead.  TERB members confirmed that Ed Code only requires that part-timers be evaluated every three years, so his 3 year cycle can be updated accordingly.
TERB members talked briefly about the potential for evaluations occurring automatically  in every class, every semester if the Community portion of PeopleSoft is adopted.  This item will be brought back for further discussion.

Barb told TERB members that the next negotiations meeting is November 7th, so any decision made on the pending forms would not allow enough time for their use this semester.  Barb said she would send a note to faculty members notifying them to continue using the current forms. 

	Meeting Adjourned

	Meeting adjourned at 4:40 p.m. 


	Next Meeting
	November 3, 2014, 3:30 p.m, AA-140    


TENURE & EVALUATIONS


REVIEW BOARD


MINUTES – October 20, 2014 Approved


PAGE  
1

