Faculty Economic Benefits Committee
Year End Report Academic Year 2010-2011
Submitted by Noble R. Corey, Committee Chair, May 10, 2011
Linda Maule served as secretary of the organization this academic year

Committee Performance

During both the fall 2010 and spring 2011 semesters, the Faculty Economic Benefits Committee met every two weeks in the Bayh College of Education at 9:00 AM. Attendance among most of the appointed members was good, only once was a quorum not met. The administration was represented at all meetings by Mark Green, and Kevin Bolinger served as our senate executive committee liaison for both semesters. Additional meetings were scheduled as needed in both the interim between the fall and spring semesters and at the conclusion of the spring semester. There were a number of regular and ad-hoc charges the committee that the committee addressed. Committee membership included:
· Noble R. Corey, Chair

· M. Affan Badar, Vice Chair

· Linda Maule, Secretary

· Jennifer Inlow
· Rolland McGiverin
· Tim Mulkey
· Leah Phillips
Review of Charges

We began the year with eight (8) charges from the executive committee of senate and added two additional charges at the request of EC:

Initial Charges from Senate Executive Committee

1. Evaluate Adequacy of post-retirement life insurance policy (a continuing charge)
2. Consider what additional benefits (e.g., parking; recreation enter; etc.) might be provided to adjunct faculty (a continuing charge)
3. Examine the need for the development of new handbook language for FEBC in relation to transfer of oversight of benefits to the University Health Benefits Committee (a continuing charge); Note: FEBC chair is a member of UHBC
4. Consider forwarding recommendations for revising health premium tiers (3-4) to University health Benefits Committee (a continuing charge)
5. Consider elimination of policy on constraints of faculty summer pay (30% rule) (a continuing charge)
6. Examine the summer school policies as they relate to

a. Compensation of faculty for teaching

b. TIAA_CREF contributions for faculty teaching

7. Explore/identify ne flexible work alternatives (a continuing charge)

8. Examine the University Handbook’s revised format to ensure no inappropriate changes have been made and to suggest appropriate changes in the FEBC’s domain of responsibility
Additional ad hoc charges from senate executive committee

9. Parking-Review the proposed parking rates for the upcoming year
10. Evaluate suggested Merit pay proposal and suggest guidelines for implementation of a three-tier merit pay system

11. Develop a post-tenure review document
12. Consider policy on limitations on Faculty summer pay
Committee Generated Charges

13. Evaluate Budget reduction measures and advise on possible cost reductions.

14. Suggest Administrative review process

Actions Taken

Charge #1: Action was taken on this charge; it was reported that no additional monies were available to increase the current $5,000 death benefit provided by the University. There was additional dialogue on this topic. The current practice has been in effect since 1985. Also, there was discussion about employees still employed over the age of 65. Ms. Barton says that their families receive $65,000 when the die. This is a drop from the normal payment of $100,000 for full-time employees.
Charge #2: No action was taken on this charge; recommend forwarding this charge to next year’s committee. Thus, this charge is ongoing.
Charge #3: There is new Handbook language for FEBC regarding this charge.
Charge #4: Ms. Barton presented current and future issues concerning health-care policies. She reported that the State is considering the possibility of forcing state-funded universities into the “state plan.” Tiers would be eliminated. Benefits and coverage would be less for a greater cost. Also, higher rates may be addressed by providing discounts on the rate for anyone who had “good health habits” that decrease costs.
Charge #5: The committed moved to eliminate the cap on summer school pay (30% rule for summer school), as well as the cap on academic year pay elimination of the 20% rule). This motion passed (6-1-0). Also, there will be TIAA-CREF pay for all compensation which includes summer school. This motion passed (7-0-0).
Charge #6: Summer school policies are complete.
Charge #7: Exploring the flexible work alternatives is ongoing.
Charge#8: Review of the handbook’s revised format is ongoing.
Charge #9: Was added. It is the review of the proposed changes to the parking rates for next year.
Additionally, there was a motion to approve the following changes and additions to the Handbook. The motion passed (6-0-0).
1. Faculty Economic and Budget Committee
246.4
Faculty Economic and Budget Committee

246.4.1
Membership

246.4.1
Faculty Representation

· Nine members (increased from seven members)

· Whenever possible, representatives from each college, as well as the library, should be included in the membership of the FEBC

· Whenever possible, representatives should reflect the demographics of the faculty including rank, ethnicity, and gender.

· Three-year renewable terms.

· Terms staggered (1/3 of the membership rotates, but their terms may be renewed)

246.4.1.2 Administrative Representation
· University President

· University Vice President for Business Affairs

· University Vice President for Academic affairs

246.4.1.3 (New section) Special Purpose Faculty Representation

246.4.2
Duties.

· The FEBC requests to be informed in advance of these decision points and whenever possible be given time to respond formally to policies or decisions relating to :
· Reallocation

· Compensation

· Reductions in staff

· Biennial budget

· Adjustment to the budget due to changing revenue projections

Indiana State University

Faculty Performance Evaluation Model

October, 2010
Draft
General. All regular University Faculty shall be evaluated biennially and a record of that evaluation placed in their personnel files in the department and college offices. These evaluations do not substitute for evaluations required of pretenure faculty. These evaluations will inform the University’s performance-based salary process.
Teaching, Scholarship, and Service Weights: Faculty is expected to perform all roles in a quality manner. To allow faculty to be evaluated on the basis of their strengths, each may select weights to reflect the degree to which each activity (teaching, scholarship, service, and other assignments) should be emphasized in the overall performance evaluation. The weights are the sole responsibility of the faculty member and must be specified when faculty submit their materials for review. Specific weights, however, must be within the range of permissible values specified by the department.
1. Every faculty member is expected to allocate a portion of his/her weight to each of the faculty domains (teaching, scholarship, and service) always totaling 100%. While there will be considerable variation across departments and programs, the suggested ranges of weights are:

Teaching/Librarianship:
40-80%
(See Numbers 6 and 7)
Scholarship:

20-50%

Service:

20-40%

Other University Assignment:

0-100% (See Numbers 3 and 4)
2. The above ranges may not be appropriate for all departments. With the approval of the dean and provost, the suggested departmental weights may be modified.
3. Faculty taking an administrative assignment (department chairperson, faculty fellow, etc.) or other special assignment (e.g. teaching abnormally large sections) will have their permissible ranges adjusted to reflect the change in expectations associated with the assignment. The faculty member, in conjunction with his/her immediate supervisor, will determine the permissible range in each category. The faculty member will then select weights within those ranges when submitting materials for review.
4. The evaluation of the University assignment shall be performed by the immediate supervisor and shall be considered in the overall evaluation of the faculty member’s performance. Likewise, faculty on sabbatical leave may have the range of permissible weights adjusted (as in number 3).
5. A department chairperson’s administrative assignment will be evaluated by the dean after receiving input from members of the department and other appropriate individuals.

6. A faculty member may not claim a higher percentage of weight for teaching than his/her average semester credit hour load relative to 15. (Example: 9 hour load would set a maximum weight for teaching of 60% (9/15= .60).

7. Individual faculty who are typically assigned a twelve (12) hour teaching load for over the evaluation period may reduce the weights for scholarship and service to 10%. These reduced weights must be approved by the chairperson and dean.
Evaluation System:

1. Each faculty member’s performance will be evaluated for each component of teaching, scholarship, service, and/or other assignments. The individual categories will be evaluated as “exceed expectations," "meets expectations," or "does not meet expectations.” (See “Definitions" section for additional information)

2. A faculty member’s overall performance shall be rated “Exceptional," "Standard or "Sub-Standard.” (See “Definitions”) It is expected that no more than 10-15% of a college’s faculty shall be rated “Exceptional” for an evaluation period.

3. A faculty member whose overall performance is rated “sub-standard" will develop, in concert with the chairperson, an improvement plan. This plan must define specific performance expectations and will be submitted to the dean for final approval. The faculty member will be evaluated by his/her department during the off year to determine progress on the improvement plan.

4. Faculty members whose overall performance is rated "sub-standard" for two consecutive evaluation periods will be subject to review by the Provost to determine if the ranking constitutes sufficient grounds for referral to the Faculty Dismissal Committee or whether extenuating circumstances exist. The Faculty Dismissal Committee will evaluate only the fairness of the evaluation process and the fairness of the specific evaluations in each of the two periods. If the process is determined to have been just and applied fairly, the Faculty Dismissal Committee will recommend dismissal.
Process:

1. Timeframe: The annual period of evaluation shall be August 1 of year one to July 30 of year two and the evaluation process shall be completed no later than November 15 of year two.

2. Individual Faculty Members' Responsibility: Each faculty member shall prepare an electronic report (format to be developed) which presents his/her activities in teaching, scholarship, service, and/or other administrative assignment. The report shall also specify the weights for each year of evaluation. This report shall not exceed three (3) pages and shall be completed no later than September 1 of year 2. Faculty members must submit evidence of their teaching effectiveness.
3. Department Review and Evaluation: Each department will establish the criteria and process to evaluate teaching, scholarship, and service. The department Personnel Committee will complete the initial review and evaluation by October 10.

a) Following the University process guidelines (see Overall Performance Evaluation

Criteria), this review will determine the ranking for each person within each

domain, as well as the overall evaluation.

b) A second, independent, review and evaluation will be completed by the department chairperson after receiving the Personnel Committee recommendation. The chairperson shall also determine the ranking for each person within each domain, as well as the overall evaluation.

When there are disagreements between the chair’s and the departmental personnel committee’s overall evaluations, the department chair will meet with the personnel committee and try to reconcile the differences (see #4 below).

The department committee will evaluate the teaching, scholarship, and service activities of the chairperson and forward its recommendation to the dean for final determination.

4. Dean’s Review: The two independent departmental evaluations will be forwarded to the college dean for review. If the overall evaluations of a faculty member’s performance are not reconciled, the dean will meet with the chair of the departmental committee and department chairperson and make a final determination. The dean will ensure that the evaluation of the chairperson is completed after receiving the recommendation from the department committee. If the dean disagrees with the overall evaluation of a faculty member, the dean must consult the chair of the department personnel committee and chairperson before making a final determination. The Dean may alter the decision only with the consent of the College Committee. The review process must be completed no later than November 15 of Year 2. If the dean has concerns that a department is not maintaining college standards, he/she may ask for a review and final recommendation by the College Personnel Committee.
5. Dean and College Personnel Committee Role: It is the responsibility of the dean and College Personnel Committee, working together, to develop the final recommendation of faculty whose overall performance has been judged Exceptional or Sub-Standard. If the number of individuals recommended as "exceptional" exceeds the 15% recommended limit, the dean and College Committee will address the issue and forward final recommendations to the Provost.
Appeal Process: A faculty member may appeal the final overall assessment of performance. An appeal may focus only on the process and fairness of the specific evaluations. The College Personnel Committee shall hear the appeal and make a final determination.
Definitions and Guidelines: The following definitions and guidelines will assist each department and college in a fair and consistent evaluation of faculty performance.

Teaching, Scholarship, Service, and Other Administrative Assignments
Individuals doing performance evaluations shall focus on the quality of the effort and the results of that effort in each domain when determining whether the faculty member is exceeding, meeting, or falling below expectations. Assigned weights shall not be considered in these determinations. Faculty-assigned weights will then be used to assimilate the evaluation from each of the performance domains into an overall determination that the faculty member’s contributions are substandard, standard, or exceptional (see Overall Performance Evaluation criteria).

1. TEACHING

a. Exceeds Expectations: A faculty member consistently teaches courses in a fashion that would warrant extra-departmental teaching awards (whether or not any award has been earned in the past) or with evaluations of that teaching (whether by peers or students) that are well above those typical for colleagues in the department.
b. Does Not Meet Expectations: A faculty member regularly teaches courses in a fashion that produces substantiated breaches of propriety or professionalism, refuses to have his/her teaching evaluated, does not substantively cover the prescribed course content, has scores on evaluations well below those typical of departmental colleagues, or generally fails to provide an appropriate environment to facilitate learning.

2. SCHOLARSHIP:

a. Exceeds Expectations: A faculty member consistently produces scholarship (appropriately defined with regard to the discipline, college, and University mission) that is recognized nationally and internationally (either in terms of awards or as a result of publication in the most highly-regarded discipline-specific journals and publishers, or at the most highly-regarded exhibitions or performance arenas), or the faculty member(in terms of quality, quantity, or a combination) produces (exhibits or performs) scholarship well beyond that typical for departmental colleagues.
b. Does Not Meet Expectations: A faculty member produces no substantive scholarship (nor performs or exhibits work) of any mission-consistent form and makes little or no substantive progress on scholarship for an extended period of time.
3. SERVICE

a. Exceeds Expectations: A faculty member consistently participates in service activities within the discipline, University, college, and/or department, making a meaningful positive difference for colleagues as a result of that service in a way that is well beyond that typical of colleagues, and does so in a fashion that would warrant extra-departmental service awards (whether or not any award has been earned in the past).
b. Does Not Meet Expectations: A faculty member fails to work with his/her colleagues to
 advance the mission of the department, college, and/or University. He/she refuses to

 participate in substantive service activities or is obviously obstructionist to the progress

 of colleagues’ work.
Overall Performance Evaluation

1. Exceptional: A faculty member’s overall performance may be rated Exceptional if he/she is classified as Exceeds Expectations in at least two of the three categories, and meets expectations in the third, or may be considered Exceptional if she/he is rated Exceeds Expectations in a category where the agreed- upon weight for that faculty member exceeds 60% when the person is simultaneously performing adequately in the other two categories.
2. Substandard: A faculty member’s overall performance may be rated Substandard in overall performance if rated Does Not Meet Expectations in at least two of the three categories, or may be considered Substandard if rated Does Not Meet Expectations in a category in which the weight for that faculty member equals or exceeds 50% even if he/she is simultaneously performing at the standard in the other two.

Tying Compensation to Performance

In years when performance-based adjustments are possible, 87.5% of the additional faculty salary pool will be assigned to all faculty ranked at least “standard” as a percentage increment to base pay. The remaining 12.5% increase of the faculty salary pool will be held for assignment to those achieving "exceptional" levels of performance. This pool will be divided equally by the total number of overall “exceptional” ratings of individuals since the last performance pool allocation. (Thus, a faculty member who received an exceptional rating in the prior biennial evaluation when no performance adjustment was made will receive an additional “share” of the pool in the first year when funds are available). These increments will be added to the faculty member’s base pay.

A faculty member who receives an overall "substandard" evaluation in the biennial review will be ineligible for any salary adjustment and will ordinarily remain ineligible for any adjustment until achieving at least a standard evaluation in a biennial review. Faculty who make significant progress toward performance goals during interim periods, however, may petition their chairs and deans for an exception to this rule.

The above-noted activities were reviewed under the purview of the Faculty Economic Benefits Committee during the 2010-2011 school year. They are respectfully submitted by the committee, Noble R. Corey, Chairperson on May 20, 2011.
