
[image: image1.wmf]

A meeting of the Palomar College Tenure & Evaluations Review Board was held on

January 25, 2016 in AA-140
	Members Present
	Melinda Carrillo ,Will Dalrymple, Shannon Lienhart, Russ McDonald, Lesley Williams, David Wright

	Members Absent
	Dan Sourbeer, Susan Snow, Tamara Weintraub

	Call to Order
Approval of Minutes- December 7, 2015
Introduction/Welcome

Change in TERB members
Current Faculty Concerns
Item A:

Peer Evaluations and one set of student evaluations

	The meeting was called to order at 3:35 p.m.
To approve the minutes of December 7, 2015. MSC Williams, Lienhart. All in favor.
Lesley introduced & welcomed Will Dalrymple to the TERB members.
Lesley Williams is now the new TERB Coordinator - replacing Barb Kelber starting first day of Spring semester 2016. Susan Snow resigned from TERB as it conflicts with her training in the role of Grievance Officer.
Lesley brought forth to TERB the letter that Barb Kelber (former TERB coordinator) sent to members. The letter, in its entirety, is included below. Discussion ensued regarding this letter and Shannon informed members that she was aware of this complaint and had been meeting with Colleen Bixler, Susan Snow and Barb Kelber and had asked to meet with Interim VP Sourbeer. An informal grievance meeting has been scheduled for February 4th. This grievance has come about due to several issues in the evaluation process. Former TERB coordinator, Barb Kelber documented that Interim VP Sourbeer was changing the process to push for evaluations to be done more through the administration rather than peer review. Concerns were expressed over Interim VP Sourbeer acting outside of our process and protocols (i.e. refusal to sign evaluations when his opinion differed from faculty, disagreements over High Performance marks and behavior consistent with the belief that his vote has more weight than the faculty voice). Per the negotiated contract, faculty review is the primary component of peer evaluation, not the administration.
Lesley informed TERB of a situation regarding peer evaluations that has come up during the Fall 2015 semester where only one (1) class was evaluated instead of two (2) classes.
In at least two cases, there was only one face-to-face class to be evaluated and the other should have been an online class that was evaluated. It is uncertain as to if this was due to the transition of personnel in the TERB office or whether Faculty was unaware that they needed to indicate and submit information to the Tenure & Evaluations office to be evaluated online. Either way this is an issue that needs to be resolved. A few other faculty chairing PRCs also only did one (1) class evaluation and did not realize that two (2) classes were required.
It is the past practice that all peer evaluations are to have two different classes evaluated in one semester unless they have 80% release time or more.
In trying to find language in the contract or guidelines that specifically stated these parameters, Lesley could not find anything. Lesley asked TERB members for input regarding whether it should stay at (2) two class evaluations or change. She proposed that there should be a clarification of these guidelines. Shannon Leinhart mentioned that the next round of negotiations were coming up soon,and this topic should be re-evaluated when reviewing Article 17

	Action Item:
To take evaluations to past practice

Item B & C:

Instructions for Administering Student Evaluations
Meeting Adjourned

Executive Session
	MSC: Williams/Carrillo
Allow for the completion of any Fall 2015 Peer Review Report where only one set of student evaluations were conducted even if the evaluee taught more than one class.
All in favor: Yes

Lesley asked TERB members if they actually read the “Directions for Administering Student Evaluations” printed on purple paper that is included with the packet for evaluation. The general consensus was that most instructors probably don’t read each word of the instruction sheet. Lesley proposed to draft a revision of the sheet to be more clear and user-friendly. The most problematic area being the small font type stating, “that the students are to place all evaluations into the envelope and then said envelope is to be sealed and returned”. This area has been a topic of concern if not followed due to the potential to take away the anonymity of the students’ evaluation and therefore compromising the integrity of the process. There was also discussion of purchasing a slightly larger envelope as well to make it easier for students to place evaluations into the envelope themselves.
It was agreed by all that these changes would be beneficial and Lesley proposed to bring a “draft” of the proposed changes to the next meeting.

Meeting adjourned at 4:00 p.m.

4:00pm

	Next Meeting
Executive Session
	February 1, 2016, 3:30 pm, AA-140
Imp. Plans

January 22, 2016

To: Tenure & Evaluations Review Board

 Faculty Senate

 Palomar Faculty Federation

From: Barb Neault Kelber, Professor of English

During my six years as the Tenure & Evaluations Coordinator, I reported regularly to the groups addressed here. This final report is focused particularly on the most recent semester, during which I observed a fundamental shift in the administrative approach to Probationary Faculty evaluations. This shift was precipitated by the attitude and actions of the interim Vice President for Instruction, and I view it as a cause for grave concern. During the fall semester, I discussed this concern in meetings of the TERB, in the Faculty Senate, and in a meeting with administrators. I have taken it up many times directly with the interim VP for Instruction.

 Article 17 of the Faculty Contract outlines the role of the TERB Coordinator and the process and protocols for faculty evaluations. These matters are negotiated, and TERB is given responsibility for maintaining fair and consistent practices. Fairness and consistency depend a great deal upon knowledge and direct experience, and I am confident in stating that my knowledge and experience absolutely inform my concerns here.
The attitude and actions of the interim VP for Instruction revealed a serious disregard for our negotiated process and protocols. In a semester when the college faced major instability and intense change, the VPI’s approach was often out of compliance with Article 17 and consistently disrespectful of the nature of this essential element: “Faculty Review shall be the primary feature of the evaluation process” (Article 17.1.9).

The result of the erosion of the last semester is a damaged process and an uncertain future. Although I’ve tried to be relatively brief here, I am certainly willing to provide more details if they are needed by any group who seeks them. In reporting these concerns, I take full responsibility for bringing them forward and for supporting any action required to reverse the damage that has been done.
I am committed to protecting the confidentiality of all faculty members, and I do not intend to address specific cases. With that in mind, I ask that you acknowledge my concerns as they relate to serious signs of a systemic, fundamental shift in roles and process. This shift threatens to undermine the core principles of the faculty’s assigned role in Peer Review, principles grounded in our classrooms, in subject matter expertise, and in our commitment to authentic student success.
It was my distinct honor to serve the college for six years as the Tenure & Evaluations Coordinator, and I have given a great deal of thought to the question of whether I should have written this at all, but I could not in good conscience leave my post without reporting responsibly, as I am required to do.

TENURE & EVALUATIONS

REVIEW BOARD

MINUTES – January 25, 2016 Approved

PAGE
1

