[image: image1.wmf]

A meeting of the Palomar College Tenure & Evaluations Review Board was held on Nov. 3, 2014 in AA-140
	Members Present
	Sandra Andre, Barb Kelber, Susan Snow, Tami Weintraub, Lesley Williams

	Members Absent
	Carrillo, Cuaron, Lienhart, McDonald, Moore

	Call to Order
Approval of Minutes- October 6, 2014
Announcements
Evaluation in Departments with Directors (Feedback from the Faculty Senate)
Accreditation Self-Evaluation, Standard 3A

Update on Plans of Pilot Project for Occupational Programs
Student Evaluations in Every Class, Every Semester

	The meeting was called to order at 3:40 p.m.
To approve the minutes of October 20, 2014. MSC Kelber, Weintraub. Andre, Snow abstain.
Barb told TERB members that Patrick O’Brien will put a call out for the two extra EAC alternates for each faculty group.
Barb told TERB members that she brought the revised Part-time Evaluation Review Report back to the Faculty Senate. Although they still had some concerns about the administrative signatures being gathered after the report is written, Barb explained that TERB members felt that First Level Administrators should be actively communicating with the part-timers in between evaluation years. Additionally, they also have input in the way of assignments. They are either responsible for making assignments, or they have the ability to communicate with the faculty member designated to make assignments (per Article 17.1.14).
TERB directed Barb to send the Part-time Evaluation Review Report forward for negotiation since it was approved by TERB at the last meeting. They also recommended revising the Part-time Evaluation Guidelines to direct evaluators in the three relevant departments to speak with the First Level Administrator during the evaluation process and make them aware they can provide comments.
Barb told TERB members that Standard 3A has become further condensed through various drafts and revisions. She thanked Melissa for her work in helping compile evidence.
Barb reported that she talked to Mollie Smith about the possibility of the lead part-timers in the occupational areas contributing to the evaluations of the other part-timers, recognizing that it would be difficult for a full-time volunteer to evaluate content in such specific areas of expertise. A discussion followed. TERB members expressed concern about the possible precedent that would be set with part-timers evaluating part-timers. They agreed that different models of evaluation than are currently prescribed may need to be explored for these particular instructors. They suggested gathering input from the leads and part-timers themselves. They directed Barb to continue to gather more information.
With the possibility of the new Community piece of Blackboard, the potential for student evaluations for every class will need to be explored. A conversation about how the evaluations will be used, and the impact on the current evaluation process will need to be started. The effect of the early retirement plan and the loss of a large number of full time faculty will also need to be considered.

	Meeting Adjourned

	Meeting adjourned at 4:35 p.m.

	Next Meeting
	November 17, 2014, 3:30 p.m, AA-140

TENURE & EVALUATIONS

REVIEW BOARD

MINUTES – November 3, 2014 Approved

PAGE
1

