[image: image1.wmf]

A meeting of the Palomar College Tenure & Evaluations Review Board was held on Oct. 6, 2014 in AA-140
	Members Present
	Sandra Andre, Melinda Carrillo, Barb Kelber, Shannon Lienhart, Russ McDonald, Christine Moore, Susan Snow, Tami Weintraub, Lesley Williams

	Members Absent
	Berta Cuaron

	Call to Order
Approval of Minutes- Sept. 8, 2014
Action
Action
Committee Members on 50/50 Evaluations
Update on Plans of Pilot Project for Occupational Programs
Librarians Pilot Project- Student Evaluations of Reference Librarians

Action

SLO Requirement in Part-time Evaluations
Evaluations in Departments with Directors

Action

Revision of Part-Time Review Report

CDC Evaluations- Option for Parent Survey to be Complete Online or in the CDC Office

Other
Student Evaluations in Every Class, Every Semester

	The meeting was called to order at 3:34 p.m.
To approve the minutes of September 8, 2014. MSC Kelber, Andre. All in favor.
To approve the MOU for a unique situation in probationary evaluations. MSC Kelber, Williams. All in favor. TERB members directed Barb to send the MOU to the District and PFF, and copy the probationary faculty member and the Tenure & Evaluation Committee.
To approve Tami Weintraub and Susan Snow as TERB’s EAC (Evaluation Appeals Committee) representative and alternate, respectively. MSC Kelber, Lienhart. All in favor.
Barb reminded TERB members that the latest revision of Article 17 spells out the process for the evaluation of full time faculty members with 50/50 assignments in two departments. TERB members recalled that the committee is comprised of the department chair (or designee) of the primary department, and the department chair (or designee) of the secondary department, with both doing classroom observations. Barb told TERB members that her recollection of TERB’s intent in formulating the process was that both departments have representation and meaningful participation and contribution. She wondered if this could truly be achieved if the designee for either of the department chairs was the other 50/50 faculty member. TERB members agreed that the spirit of the article was that both committee members be fully assigned to their departments.
This item will be brought back.

Tami presented TERB members with a draft of procedures for utilizing the Non-classroom Student Evaluation of Librarian form, as well as the form itself. She described the pilot project that was used to test the form and procedures. She noted that, when given the option to complete the evaluation online or on paper, all the students chose the paper evaluation. In order to obtain the best return, they would like to offer both options to students. Tami affirmed for TERB members that there is consensus among the librarians regarding its approval and the desire to begin using it. In fact, a librarian due for peer evaluation this semester would like to use it as part of her evaluation. Tami noted that, in the past, the librarians successfully used a pilot form as part of an actual evaluation.
TERB members agreed that the form should be negotiated and voted to move this information item to action.

To recommend the Non-classroom Student Rating of Librarian form to the District and PFF for negotiation for inclusion in Article 17 of the Contract. MSC Kelber, Moore. All in favor.
This item is addressed in the information item below.
TERB members reviewed the latest draft of the Part-Time Faculty Evaluation Review Report. Barb pointed out the new signature line for First Level Administrators, referencing Article 17.1.10, which states that “either the Dean or first level administrator or Vice President in charge of the evaluee’s discipline may submit comments and/or recommendations on the Review Report.” Given this, Barb said, it is not necessary to create a new form or structure. She confirmed that, as previously supposed, there are only three departments with First-level Administrators: DRC, EOPS/Financial Aid, and Occupational and Non-credit Education. TERB members agreed that specifically naming these three departments will most clearly identify to which administrators this applies. The item was moved to action.
To approve, as amended, the revision of the Part-Time Evaluation Review Report for this semester. MSC Kelber, Lienhart. All in favor. TERB directed Barb to present it to Senate for feedback.

This item was addressed in the previous item.

At the request of Diane Studinka, Child Development Center Liaison, TERB discussed the question of whether it would be okay to give the parents the option to complete the Parent Survey online OR in person. TERB agreed that, because this is the first time evaluating the teachers under the new processes outlined in the contract, care should be taken to ensure consistency. They recommend that the parent surveys be administered in person for this first evaluation period. Once the evaluation process is more established, TERB can reconsider the idea of completing them online or having the option to do it either way.
Barb asked TERB members to consider a question from a part-time online instructor. The instructor has a fast-track class in which online student evaluations are already underway. Due to some unusual circumstances, the instructor is concerned that the student evaluations of this particular class may not be reliable, and asked if the evaluations for this particular class could be cancelled. Instead, she would like a different class considered. TERB members agreed that, because the evaluations have already begun, it is not be appropriate to nullify them. They emphasized that even if the student evaluations do reflect the less than ideal situation, peer evaluation is the primary element of evaluation, not student evaluations. The evaluator has the ability to contextualize the student evaluations in his or her assessment. The evaluator also has the ability to request an out of cycle evaluation in the spring semester.
This item will be brought back.

	Meeting Adjourned

	Meeting adjourned at 4:38 p.m.

	Next Meeting
	October 20, 2014, 3:30 p.m, AA-140

TENURE & EVALUATIONS

REVIEW BOARD

MINUTES – October 6, 2014 Approved

PAGE
3

