
[image: image1.wmf]

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

November 16, 2015 in AA-140
	Members Present
	Melinda Carrillo ,Barb Kelber, Shannon Lienhart, Russ McDonald, Susan Snow, Dan Sourbeer, Tamara Weintraub, Lesley Williams, David Wright

	Members Absent
	

	Call to Order
Approval of Minutes- November 2, 2015
Introduction/Welcome

Replacement: PT Faculty Member:

Item A:

Review Article 17

Item B: Peer Review Report relating to contractual requirements

Item C: Prob. Faculty members & TEC membership

Item D: Director’s Feedback PT Review Reports
Item E: Plans for Pilot Project for OCC Programs

	The meeting was called to order at 3:30 p.m.
To approve the minutes of November 2, 2015. MSC Kelber, Sourbeer. All in favor.
Barb introduced/welcomed David Wright to TERB members.

Shannon informed the TERB members that Will Dalrymple will be filling the vacancy as the PFF appointed Part-Time Faculty on TERB starting next semester.

Barb presented to members a few word changes in Article 17 that she felt would bring clarity, specifically in 17.6.3 and 17.6.6. In 17.6.3 when talking about a probationary faculty member challenging should we add in 3rd year as well. It currently states 1st & 2nd. She would like to maintain consistency. Also, to add “in the first year” the probationary faculty….,for clarification purposes. In 17.6.6 the article now states”…maintains a standard of excellence in the final stage of the tenure process.” Would like it to be changed to”…maintains a standard of excellence throughout the tenure process.”
Shannon stated that negotiations have already finished and while these seem like simple changes they would need to be brought back to the negotiation table. She suggested that Article 17’s language be gone through and cleaned up and presented as a whole when negotiations begin again in the Spring. All TERB members agreed.

Questions have come in from faculty when doing the review report, specifically class and office hours. How are they to respond if they do not know the answer to the question? Barb asked VP Sourbeer for his input. VP Sourbeer stated that the review is meant to be a snapshot and should not be used as a form of discipline but that the two should remain separate. The review form allows for comment s that could infer that this is an area of concern but it should always remain just an evaluation. Discipline should be dealt with through the administrators. In Peer review we ask faculty members to respond to the best of their ability and in no way was this meant to be for disciplinary matters. The form has been revised this year so all decided to take a wait and see approach to these new responses especially #13.
Question was asked if a probationary member in their 4th year could be a committee chair for a new hire? All members agreed that No, this would not be a good idea. We should advise that the TEC committee be established for all 4 years.

Barb wanted to simply update TERB members and open up a discussion to see if there were any new thoughts regarding this. Discussion originally came about when a Director inquired about being on a committee or more involved and whether this was acceptable. Members had a conversation regarding feedback from Directors ahead of the report. All felt that this topic would need to be looked at when new Directors are in place and that they would need to vigilant about explaining their role in this process. This item will remain on the Agenda with a reminder to re look at in Spring Semester when Director positions may have been filled. Need to request input from new Directors and invite them into the conversation but not allow them to be on committees. Any problems should be handled as they are occurring rather than addressed only in the formal evaluations process.
Discussion was brought up regarding evaluations for OCC Programs and how Mollie Smith would be able to oversee them. These courses are unique as they are contracted through Camp Pendleton and the military does all the hiring. The military currently does their own evaluations and since this is through the base and not Palomar is there any value to do our current evaluations in this area. There is not any full-time faculty teaching these classes. Teachers are paid thru the District but not hired by the district. These are non-credit classes but they receive military credit. Shannon inquired about their pay rate and if they are approved through the Governing Board process. When discussed members found that there were more questions than answers at this point. This topic was not resolved. It was decided that Barb and VP Sourbeer will be obtaining more knowledge and information in this area and report back their findings at the next meeting.

	Peer Review Concern
Student Evaluations

Meeting Adjourned
	Question was presented by a Faculty member who feels that when her review comes due that she will not be able to get a fair evaluation in her department due to differences. Policy currently states that the Chair will do or designate another to do the Peer Review. Some disciplines allow the evaluee to pick their committee but in this case she feels that will not be an option. TERB members discussed and decided to take a wait and see approach as departments change. Barb would like it noted that this was brought up as a potential grievance.
Lesley suggested that the “Directions for Administering Student Evaluations” be updated to include language regarding privacy to students turning in their completed evaluation.
Meeting adjourned at 4:35 p.m.

	Next Meeting
	December 7, 2015, 3:30 p.m, AA-140

TENURE & EVALUATIONS

REVIEW BOARD

MINUTES – November 16, 2015 approved

PAGE
1

