

Approved by UI Faculty Senate, 04/12/2016 1

Procedures for Instructional-track Promotion Decision Making
at The University of Iowa

General Principles.. 2

I. Definitions..3
II. Basis for Evaluation: The Promotion Record ...4
III. Other Considerations..5

Overview of Instructional-track Promotion Decision-making Procedures6
Promotion Decision Making Procedures..7

I. Department level procedures ..7
A. DEO’s responsibility..7
B. The Dossier...7
C. Candidate’s responsibility...10
D. Internal peer evaluation--teaching...10
E. Internal peer evaluation--service ...12
F. Internal peer evaluation-- professional productivity ..12
G. Opportunity to respond to internal peer evaluations……………………………………..….13
H. DCG participation ...13
I. DEO participation ...14
J. Opportunity to respond to DEO..15

II. College level procedures..15
A. Dean places response in Promotion Record. ..15
B. CCG participation...15
C. Opportunity to respond to the CCG’s recommendation ...16
D. Dean's participation...17
E. Opportunity to respond to Dean...18

III. University level procedures ..18
A. Provost's participation..18
B. Candidate informed of Provost’s decision ...19

Appendix A—Points to be Determined by Collegiate Procedures20
Appendix B—Recommendation for Faculty Promotion Cover Sheet.................................22
Appendix C—Comments on the Procedures...23
Appendix D– Review Procedures for Instructional-track Faculty with Joint

Appointments26

Approved by UI Faculty Senate, 04/12/2016 2

Procedures for Instructional-track Promotion Decision Making
at The University of Iowa

General Principles

The Procedures for Instructional-track Promotion Decision Making (hereafter
“Procedures”) establish a uniform system of procedures to be used in all academic units of
the University. Each college of the University that employs instructional-track faculty also
will establish its own written procedures governing its promotion decision making for
salaried instructional-track faculty, to guide academic units when circumstances require or
permit flexibility or variation. (For a list of items in these procedures that specifically
require that Collegiate Policies be followed, see Appendix A.) The Provost must approve all
collegiate procedures.

These are procedures only. For University policies regarding criteria for promotion of
instructional-track faculty, refer to section III.10.11 (d) of the Operations Manual. The
substantive standards contained therein must be satisfied and are not affected by these
Procedures.

These Procedures rely upon several principles:

(1) Decisions granting or denying promotion should be based on a written record of
achievement.

(2) The content of the record that will be relied upon should be known by the candidate

and the decision makers, except as otherwise provided for in these Procedures.

(3) Except for variation related to the nature of the candidate’s academic activity, the

content of the record should be the same for all candidates in the same academic unit.

(4) The governing Procedures should be the same for all candidates across the University,

except where conditions or academic cultures justify variation among colleges or
among departments within a college.

(5) University and Collegiate procedures should be applied consistently to all candidates.

(6) Each faculty member participating in the promotion decision-making process may do
so at only one level of the process: departmental, collegiate, or provostial. Faculty with
collegiate or provostial administrative appointments of 50% or greater shall participate
in their administrative office, except in rare and special circumstances at the discretion
of the Provost.

https://opsmanual.uiowa.edu/human-resources/faculty/instructional-faculty-policy

Approved by UI Faculty Senate, 04/12/2016 3

I. Definitions

A “candidate” is any salaried instructional-track faculty member who has indicated his or
her interest in being reviewed for promotion in accordance with the college’s written
procedures governing promotion decision making.

The “dossier” is the set of primary materials assembled by the candidate as described in
section I.B.(3). The dossier contains appendices all or part of which may be transmitted
with the dossier to successive participants in the process as described in section I.B.(4).

The “Promotion Record” is the dossier plus all of the materials that are added to it and
transmitted to successive participants in the evaluation process.

The “Departmental Consulting Group” (DCG) consists of faculty selected according to each
college’s written procedures governing promotion decision making. Departments are
encouraged to allow instructional-track faculty holding rank at or above the rank to which
the candidate seeks promotion to participate in the review of other instructional-track
faculty. The DCG excludes the collegiate Dean and Provost, faculty with collegiate or
provostial administrative appointments of 50% or greater, and any faculty member with a
disqualifying conflict of interest. If there are fewer than four eligible faculty to serve as the
DCG, the Dean, in consultation with the eligible faculty, will identify additional faculty
outside the department so that the DCG consists of a minimum of four faculty. The college’s
written procedures governing promotion decision making also may specify further the
composition of the DCG to include instructional-track faculty from outside the department.

The “Collegiate Consulting Group” (CCG) consists of faculty selected according to each
college’s written procedures governing promotion decision making. The Collegiate
procedures shall establish guidelines for the membership of the Group and how it will
function within the boundaries of these Procedures. Colleges are encouraged to allow
instructional-track faculty holding rank at or above the rank to which the candidate seeks
promotion to participate in the review of other instructional-track faculty.

The term "Departmental Executive Officer" or “DEO” throughout the Procedures refers to
the person or entity who has been expressly designated by the college (in the college’s
written procedures governing promotion decision making) to perform one or more of the
functions assigned by these Procedures to the DEO. Under this definition, each college has
discretion, through the college’s written procedures governing promotion decision making,
to determine who will be given responsibility to perform any of the functions assigned to
the DEO by these Procedures. In a nondepartmentalized college (where "departmental"
generally means "collegiate" and "functions of the DEO" ordinarily means functions of the
collegiate Dean), the college has exactly the same discretion through its written procedures
governing promotion decision making to determine who will be given the responsibility to
perform the functions assigned by these Procedures to the Dean in lieu of the DEO.

Approved by UI Faculty Senate, 04/12/2016 4

In nondepartmentalized colleges, the term “departmental” throughout these Procedures
will ordinarily mean “collegiate” where that substitute usage fits the context, and the
functions of the DEO will be performed by the collegiate Dean. (Some steps of these
Procedures that expressly involve the DEO will become inapplicable.) In
nondepartmentalized colleges that have department-like units such as “areas” or
“divisions,” the written Collegiate procedures governing promotion decision making must
specify the role of these units and their administrative officers for the purposes of
promotion decision making.

“Participate” means to have input into a promotion decision, including but not limited to
such activities as preparing a written report or review of the candidate’s work,
participating in a formal discussion of the candidate’s qualifications, voting on a
recommendation for or against promotion, or providing consultation except as provided
for elsewhere in these procedures.

II. The Basis for Evaluation: The Promotion Record

The qualifications of a candidate for promotion will be determined on the basis of the
Promotion Record, which, when it reaches the Office of the Provost, will consist of the
following material preferably in the order listed:

(i) the “Recommendation for Faculty Promotion” cover sheet (see Appendix B);

(ii) the collegiate Dean’s letter making a recommendation to the Provost;

(iii) the recommendation and vote (and report, if any) of the CCG;

(iv) the DEO’s letter making a recommendation to the Dean;

(v) the recommendation, vote and report of the DCG;

(vi) any letters or written response submitted by the candidate at specified stages of

the process to correct errors in the internal peer evaluations of the candidate’s
teaching, service, and professional productivity, or to respond to a letter or report
of the DEO, DCG, Dean, or CCG;

(vii) the candidate’s Curriculum Vitae (CV) in the college’s standard format which
documents the candidate’s educational and professional history;

(viii) a section on the candidate’s teaching, including:
(a) the candidate’s personal statement on teaching,
(b) documentation of peer evaluation of the candidate’s teaching, and
(c) all other materials related to the candidate’s teaching, including those
 specified in I.B.(3)(c);

Approved by UI Faculty Senate, 04/12/2016 5

(ix) if service is required by the college for promotion of the candidate, a section on the
candidate’s service, including:
(a) the candidate’s personal statement on service,
(b) documentation of peer evaluation of the candidate’s service, and
(c) all other materials related to the candidate’s service, including those
 specified in I.B.(3)(e);

(x) if professional productivity is required by the college for promotion of the

candidate, a section on the candidate’s professional productivity, including:
(a) the candidate’s personal statement on professional productivity,
(b) documentation of peer evaluation of the candidate’s professional productivity,
(c) all other materials related to the candidate’s professional productivity,
 including those specified in I.B.(3)(f); and

(xi) supplementary material to be added to the Promotion Record as expressly

provided in these or Collegiate procedures, entered in the appropriate section of the
Record. Materials added to the original dossier or materials in the original dossier
that are amended, should be labeled as such, including the date when added or
amended and with amendments clearly marked.

III. Other Considerations

Criteria used for promotion evaluation shall be consistent with the candidate’s workload
allocation (the percentage of time the candidate devotes to teaching, service, and/or
professional productivity), as specified in the candidate’s individual employment
contract(s) for the time period under review.

A candidate has the right to withdraw his or her dossier from further consideration at any
point before the Provost has made his/her final decision regarding promotion. If a
candidate withdraws his or her dossier from further consideration, the original dossier,
including appendices and any supplemental materials added by the candidate, shall be
returned to the candidate. All other materials in the Promotion Record at the time of
withdrawal shall be returned to the candidate’s department, which shall retain them
following the normal departmental or collegiate schedule for retention of promotion
materials. The candidate shall not have access to these materials.

A college, or department with the concurrence of its college, may apply in individual cases
to the Provost for an exemption from any of these Procedures for a legitimate and valid
reason. The college or department has the burden of convincing the Provost that the
exemption adds value, fairness and weight to the evaluation.

In the case of a joint-appointment candidacy for promotion, the departments involved will
follow the procedures described in Appendix D of this document.

These Procedures apply to instructional-track faculty only.

Approved by UI Faculty Senate, 04/12/2016 6

Approved by UI Faculty Senate, 04/12/2016 7

Promotion Decision Making Procedures

I. Department level procedures

A. It is the DEO’s responsibility to inform the candidate in writing of the material that is

required to be included in a promotion dossier and of the candidate’s responsibility to
compile and submit the dossier by the specified date in the academic year of the
promotion decision. This notification should come at the time of appointment to an
instructional track position, and in a timely manner in advance of the year of any
contract renewal and/or the year in which the promotion decision will be made.

B. The Dossier

(1) It is the candidate’s responsibility, with the advice of the DEO, to compile and
submit substantive material for inclusion in the promotion dossier (the core of the
Promotion Record) on or before the date specified in the college’s written
procedures governing promotion decision making. In the absence of such a
specified date in the college’s written Procedures, the specified date will be
September 1 of the academic year in which the promotion decision is to be made.

(2) It is the responsibility of the DEO to advise the candidate in compiling material for
the dossier, to complete the compilation of the dossier (and subsequently to
complete compilation of the Promotion Record by adding materials to it
throughout the decision- making process), and to ensure to the greatest extent
possible that the Promotion Record serves as a fair and accurate evaluation of the
candidate’s strengths and weaknesses, and is not purely a record of advocacy for
the candidate. The responsibility to advise the candidate in compiling the dossier
material is not limited to the immediate period of the promotion review, but
rather is an ongoing responsibility that begins when the faculty member is
appointed to the department.

(3) The dossier will contain the following, in the order listed unless otherwise noted. A

current CV in the college’s standard format may be used in place of the individual
items listed below, provided that either all the listed elements are contained in the
CV or any missing elements are supplied separately.

(a) the “Recommendation for Faculty Promotion” cover sheet, with the section

that is to be filled out by the candidate completed (see Appendix B);

(b) a description of the candidate’s workload allocation over the time period

under review (the percentage of time the candidate devotes to teaching,
service, and/or professional productivity);

Approved by UI Faculty Senate, 04/12/2016 8

(c) a record of the candidate’s educational and professional history (C.V.),
including at least the following sections, preferably in the order listed:

(i) a list of institutions of higher education attended, preferably from most to

least recent, indicating for each one the name of the institution, dates
attended, field of study, degree obtained, and date the degree was awarded;

(ii) a list of professional and academic positions held, preferably from most to

least recent, indicating for each one the title of the position, the dates of
service, and the location or institution at which the position was held; and

(iii) a list of honors, awards, recognitions, and outstanding achievements,

preferably from most to least recent.

(d) a record of the candidate’s teaching at The University of Iowa, including:

(i) the candidate’s personal statement on teaching, consisting of a summary
and explanation—normally not to exceed three pages—of the
candidate’s accomplishments and future plans concerning teaching, and
comments on these accomplishments and plans and on other items
included in the dossier related to teaching;

(ii) a list of the candidate’s teaching assignments on a semester-by-semester

basis, preferably from most to least recent;

(iii) a list of students supervised on individual projects (e.g., honors thesis or
independent study students), graduate students, fellows, or other
postdoctoral students supervised, if any;

(iv) a list of other contributions to instructional programs, if any;

(v) copies of course materials, including syllabi, instructional Web pages,

computer laboratory materials, and so forth (see I.B.4); and

(vi) as an appendix to the dossier, copies of teaching evaluations by students

(the candidate will include all student teaching evaluations in her or his
custody for each course taught);

(e) if service is required by the college for promotion, a record of the candidate’s

service to the department, college, university, profession, and community,
including:

(i) the candidate’s personal statement on service consisting of a summary

and explanation— normally not to exceed three pages—of the
candidate’s accomplishments and future plans concerning service, and

Approved by UI Faculty Senate, 04/12/2016 9

comments on these accomplishments and plans and on other items
included in the dossier related to service;

(ii) a list, preferably from most to least recent, of service activities in each of

the years since the last promotion;

(iii) a list, preferably from most to least recent, of other departmental,
collegiate, or university service positions;

(iv) a list, preferably from most to least recent, of relevant community

involvement;

(v) a list, preferably from most to least recent, of offices held in professional
organizations;

(vi) a list, preferably from most to least recent, of service on review panels;
and

(vii) a list, preferably from most to least recent, of any service contributions
not listed elsewhere.

(f) if professional productivity is required by the college for promotion, a record of

the candidate’s professional productivity, including:

(i) the candidate’s personal statement on professional productivity
consisting of a summary and explanation—normally not to exceed three
pages—of the candidate’s accomplishments and future plans concerning
professional productivity, and comments on these accomplishments and
plans and on other items included in the dossier related to professional
productivity;

(ii) a list of activities and/or products demonstrating professional

productivity as defined by the college’s written procedures on
promotion decision making; and

(iii) as an appendix to the dossier, copies of materials documenting the

candidate’s professional productivity.

(g) within the appropriate section(s) of the dossier as listed above, other
information relevant to the candidate’s record in teaching, service, or
professional productivity that is deemed to be important in the candidate’s
judgment or required by the college’s written procedures governing
promotion decision making.

(4) Where the volume of material of a particular kind which is required to be included
in the dossier is large and potentially unmanageable, a candidate, in consultation

Approved by UI Faculty Senate, 04/12/2016 10

with the DEO, may select and identify representative portions of the required
material for special attention. Only the material selected as representative will
become part of the Promotion Record and will be transmitted to successive
participants in the promotion decision- making process. Required materials
segregated from the representative material will be available for review and will
be located in a readily accessible location under the DEO’s custody. If any
participant in the promotion decision-making process relies upon initially
segregated material in preparing a written evaluation of the candidate’s
qualifications, that material should be added to the Promotion Record, the fact of
that addition should be noted in the written evaluation, and the candidate should
be notified in writing of the addition at the time it is made.

(5) The candidate’s work in progress that is not completed by the specified date but
that is anticipated to be completed in the fall—early enough for full and deliberate
evaluation, as determined by the DEO—may be identified at the time the dossier is
submitted and added to the dossier if and when it is completed.

(6) Other materials (including updated CVs and personal statements) that could not
have been available by the specified date but which are completed early enough
for full and deliberate evaluation may be added to the promotion dossier by the
candidate through the DEO. Materials added to the original dossier or materials in
the original dossier that are amended, should be labeled as such, including the
date when added or amended and with any amendments clearly marked.

C. It is the candidate’s responsibility to cooperate in obtaining peer evaluations of the
candidate’s teaching, and, if required by the college for promotion, of service and
professional productivity, as described in the following sections, D.—F. Each college will
specify in its written procedures governing promotion decision making whether these
peer evaluations will be carried out by individual members of the department, by one
or more faculty committees, by other peers, or by some combination of these methods,
as well as what process the reviewers will follow. These peer evaluations of the
candidate’s teaching, service, and professional productivity will be contained in one or
more reports that analyze the relevant materials in the Promotion Record as detailed in
the respective sections that follow, and shall be signed by each peer evaluator. These
reports are intended to go beyond a mere description of what the candidate has
included in the dossier and provide a thorough evaluation of the quantity and quality of
the candidate’s teaching, service, and/or professional productivity from a departmental
perspective.

D. It is the candidate’s responsibility to cooperate in obtaining internal peer evaluation of

the candidate’s teaching by participating in the following process:

(1) The college’s written procedures governing promotion decision making must
specify a method of peer evaluation of teaching—which must include peer
observation of teaching to the extent practicable—and must identify those
teaching activities and materials that will be evaluated by peers. The method

Approved by UI Faculty Senate, 04/12/2016 11

chosen must, where necessary, contemplate and address teaching that occurs in a
privileged setting. Each college will specify in its written procedures governing
promotion decision making who will perform these peer evaluations of teaching.
In circumstances when the observation cannot be made entirely by faculty peers,
the candidate must receive written approval from the Provost for the selection of
non-faculty peer reviewers and they can constitute only a minority of the
evaluations specified by Collegiate procedures. The request for approval must be
justified by and contained in a written request from the Dean.

(2) With respect to the observation of classroom, laboratory, practicum, or other
forms of teaching, the college’s written procedures governing promotion decision
making will specify the number (or range of numbers) of teaching occasions to
observe; the number (or range of numbers) of consecutive semesters in which
observations will occur; the number (or range of numbers) of observing faculty
members or other peers; the method of choosing faculty or other peer observers;
the method of recording, reporting, and informing the candidate of the
observation; the method(s) by which the quality of the candidate’s teaching will be
measured, and any other protocol concerning the observation process.

(3) In the evaluation of teaching that involves the peer observation of teaching

activities, the college’s written procedures governing promotion decision making
will provide for:

(a) consistent treatment of candidates;

(b) an adequate basis for fair evaluation; and

(c) avoidance of an undue burden on either the observed candidate or the
observing faculty or peers or an undue disruption of any observed class or
other teaching situation.

(4) If expressly authorized by the college’s written procedures governing promotion

decision making, video observation that is consistent with the substance of this
section may be substituted for actual observation of a teaching activity with the
candidate’s consent.

(5) The DEO will add to the appropriate appendix of the Promotion Record any

student teaching evaluations which may have been solicited by the department as
part of its regular promotion review process.

(6) The peer evaluation of the candidate’s teaching will be contained in a report that
analyzes and evaluates the relevant materials in the Promotion Record, and will
include:

(a) a comparative analysis of the quality of the candidate’s teaching in the context
of the candidate’s department or unit;

Approved by UI Faculty Senate, 04/12/2016 12

(b) a summary analysis of the student teaching evaluation data contained in the

Promotion Record, including departmental average comparison data where
possible;

(c) a description, where appropriate, of the balance between the candidate’s

undergraduate and graduate teaching;

(d) a description and assessment of the candidate’s academic advising
responsibilities, if any; and

(e) a consideration of any special circumstances concerning the faculty member’s

teaching performance.

(7) The faculty members who perform the peer evaluation of the candidate’s teaching
as described in (6) above will enter their report into the section of the Promotion
Record that is dedicated to the history and evaluation of the candidate’s teaching.

E. If service is required by the college for promotion, it is the candidate’s responsibility to

cooperate in obtaining internal peer evaluation of the candidate’s service by
participating in the following process:

(1) Each college will specify in its written procedures governing promotion decision

making who will perform the review of the candidate’s service and the process
that the reviewers will follow. In circumstances when the review cannot be made
entirely by faculty peers, the candidate must receive written approval from the
Provost for the use of non-faculty peer reviewers. The request for approval must
be justified by and contained in a written request from the Dean.

(2) The peer evaluation of the candidate’s service will be contained in a report that

analyzes and evaluates the relevant materials in the Promotion Record, and will
include a comparative analysis of the quality of the candidate’s service in the
context of the expected service contributions in the department and the
profession.

(3) The individuals who perform the peer evaluation of the candidate’s service will

enter their report into the section of the Promotion Record that is dedicated to the
history and evaluation of the candidate’s service.

F. If professional productivity is required by the college for promotion, it is the candidate’s

responsibility to cooperate in obtaining peer evaluation of the candidate’s professional
productivity by participating in the following process:

(1) Each college will specify in its written procedures governing promotion decision

making who will perform the peer evaluation of the candidate’s professional
productivity and the process that the reviewers will follow.

Approved by UI Faculty Senate, 04/12/2016 13

(2) The peer evaluation of the candidate’s professional productivity will be contained

in a report that analyzes and evaluates the relevant materials in the Promotion
Record, and will include a statement concerning the norms for professional
productivity in the relevant field, a brief description of the quality of conferences,
institutions, journals, or other fora in which the candidate’s work has appeared or
been presented, and statements concerning any other activities representing
professional productivity that would be helpful in understanding the nature and
quality of these activities.

(3) The faculty members who perform the peer evaluation of the candidate’s

professional productivity will enter their report into the section of the Promotion
Record that is dedicated to the history and evaluation of the candidate’s
professional productivity.

G. The candidate will be given an opportunity to respond to the internal peer evaluations

as follows:

(1) The DEO will send the candidate a copy of the internal peer evaluations of the
candidate’s teaching, and, if required by the college for promotion, of service and
professional productivity, that have been entered into the appropriate sections of
the Promotion Record.

(2) The candidate will be allowed a limited time period, specified in the college’s

written procedures governing promotion decision making, to submit in writing
any corrections to factual errors in the internal peer evaluations of the candidate’s
teaching, service, and professional productivity.

(3) If the candidate submits a letter correcting factual errors in the internal peer
evaluations of the candidate’s teaching, service, and professional productivity, the
DEO will enter it into the Promotion Record.

H. The DCG will participate in the promotion decision-making process as follows:

(1) Following the principle that each individual participating in the promotion
decision making process may vote for or against the granting of promotion to a
candidate only once, DCG members who are also members of the CCG will
participate in the promotion decision making for a candidate from their
department at the departmental level and may not participate in the CCG’s
deliberations or voting in regard to that candidate.

(2) The DEO may attend the meetings of the DCG, but may not vote, participate in the

discussion other than to provide factual information, or contribute to the written
report summarizing its discussion.

Approved by UI Faculty Senate, 04/12/2016 14

(3) The Promotion Record available to the DCG will consist of the candidate’s dossier
with appendices (materials documenting student teaching evaluations, including
those student teaching evaluations added to the Promotion Record by the DEO,
and professional productivity if professional productivity is required by the
college for promotion); the internal peer evaluations of teaching, service, and
professional productivity entered into the appropriate sections of the Record; and
the candidate’s letter correcting factual errors in the internal peer evaluations, if
any.

(4) The DCG will meet to discuss the candidate’s qualifications, to vote by secret ballot
for or against the granting of promotion, and, in accordance with the college’s
written procedures on promotion decision making, to assign one or more of its
members to prepare a summary report of the discussion, document the final vote,
and enter that information into the Promotion Record. The summary report will
contain a recommendation for or against the granting of promotion based on the
written procedures of either the department or the college, as applicable, stating
the criterion vote (e.g., simple majority, two-thirds majority) that defines a
positive recommendation for promotion. This report shall not reiterate the details
of the internal peer reviews or restate other material already in the dossier;
rather, it shall identify those specific aspects of the dossier that formed the basis of
the DCG recommendation.

(5) The results of the DCG’s vote and the summary report of its discussion and its

recommendation for or against the promotion will be transmitted to the DEO as
part of the candidate’s Promotion Record and also provided to the candidate,
redacted as needed by those who prepared the summary report to protect the
confidentiality of any individual contributions, whether from students or
University of Iowa faculty members.

(6) The candidate will be allowed a limited time period, specified in the college’s
written procedures governing promotion decision making, to submit to the DEO a
letter correcting factual errors about the candidate’s record in the DCG’s summary
report of its discussion.

(7) If the candidate submits a letter correcting factual errors about the candidate’s
record in the DCG’s summary report, the DEO will enter it into the Promotion
Record before making a recommendation to the Dean.

I. The DEO will participate in the promotion decision-making process as follows:

(1) Based on the Promotion Record, the DEO will recommend that promotion be
granted or denied in a separate letter to the collegiate Dean for each candidate.

(2) As with the DCG report, the DEO’s letter to the Dean should not reiterate the
details of material that already is in the dossier. Rather, it will explain her or his
reasons for recommending for or against promotion, stating how the candidate

Approved by UI Faculty Senate, 04/12/2016 15

has or has not met the relevant criteria for promotion and, when the
recommendation of the DCG is not followed, will explain why a contrary
recommendation is being made and will address any disagreement between the
DEO’s evaluation and the evaluation of the DCG as reflected in the summary report
of the DCG’s discussion.

(3) Even if the DEO recommends that the candidate be promoted, the DEO’s letter to

the Dean will address any negative aspects of the Promotion Record.

(4) The DEO’s letter will be transmitted to the Dean as part of the candidate’s

Promotion Record.

J. The candidate will be given the opportunity to respond to a recommendation against

promotion by the DEO as follows:

(1) At the same time that the Promotion Record is submitted to the Dean, if the DEO’s
recommendation is negative, the DEO will provide the candidate with a copy of the
DEO’s letter of recommendation to the Dean.

(2) The candidate then, upon request, will have access to the Promotion Record, with

the provision that the student evaluations of the candidate’s teaching that were
added to the Promotion Record by the DEO must be redacted to protect the
confidentiality of student evaluators.

(3) The candidate for a limited time period, specified in the college’s written
procedures governing promotion decision making has the right to submit to the
Dean:

(a) a written response to the DEO’s negative recommendation; and

(b) additional information to be included in the Promotion Record.

(4) If the candidate submits a written response to the Dean for inclusion in the

Promotion Record, the candidate also shall give the DEO a copy of the response.

II. College level procedures

A. If the candidate submits a written response to the DEO’s letter to the Dean, the Dean

will place the response in the Promotion Record.

B. The CCG shall participate in the promotion decision-making process as follows:

(1) Each college with multiple units must include in its written procedures governing
promotion decision making a procedure for establishing a faculty CCG, as well as
guidelines for the membership of the Group and how it will function. Members of a

Approved by UI Faculty Senate, 04/12/2016 16

CCG who have participated in a promotion decision for a particular candidate at
the departmental level may not participate in the CCG’s deliberations or voting in
regard to that candidate.

(2) The Dean may attend the meetings of the CCG, but may not vote or contribute to

any written report summarizing its discussion.

(3) The Promotion Record available to the CCG will consist of the Promotion Record

available to the DEO, the DEO’s letter to the Dean, and the candidate’s written
response to the DEO’s letter to the Dean (if any). Although the appendices to the
Promotion Record are part of the Promotion Record, the determination of whether
and when these appendices are physically moved to the Dean’s custody will
depend on the college’s written procedures governing promotion decision making.

(4) If the CCG finds it necessary for clarification or supplementation of the Promotion

Record, the CCG may submit to the DCG and/or the DEO a written request for
additional information. The CCG will enter any information thus obtained into the
Promotion Record.

(5) The CCG will, in accordance with the college’s written procedures governing
promotion decision making, meet:

(a) to discuss the candidate’s qualifications;

(b) to vote and make a recommendation for or against the granting of promotion;
and

(c) to assign one or more of its members:

(i) to prepare a summary report of the discussion, if its recommendation to the
Dean is negative and contrary to that of the DCG or DEO, or if such a report
is required by the college’s written procedures on promotion decision
making;

(ii) to document the final vote; and

(iii) to enter that information into the Promotion Record.

(6) The CCG’s vote and recommendation, and the summary report of its discussion, if

any, will be transmitted to the Dean as part of the candidate’s Promotion Record.

C. The candidate will be given the opportunity to respond to the CCG’s recommendation

under the following conditions:

(1) If the CCG’s recommendation to the Dean is negative and contrary to that of the
DCG or DEO, the candidate will be provided with a copy of the CCG’s vote and

Approved by UI Faculty Senate, 04/12/2016 17

summary report and will have access to the Promotion Record, with the provision
that the student evaluations of the candidate’s teaching that were added to the
Promotion Record by the DEO must be redacted to protect the confidentiality of
student evaluators.

(2) The candidate, then, for a limited time period specified in the college’s written

procedures governing promotion decision making, has the right to submit a
written response to the CCG’s negative recommendation.

D. The Dean shall participate in the promotion decision-making process as follows:

(1) If the candidate submits a written response to the CCG’s negative
recommendation, the Dean will place the response in the Promotion Record.

(2) When any materials that were not available at the time of the departmental action

are forwarded by the DEO to the Dean, the Dean will make a determination
whether it is likely that the new material would have substantially altered the
departmental evaluation of the candidate’s record by the DCG and/or the DEO. If,
in the Dean’s judgment, a substantial change in the departmental evaluation is
likely, the Dean will return the case to the DEO for any appropriate supplementary
action so that the Dean will be able to act in the light of an accurate indication of
departmental judgments.

(3) Based on the Promotion Record, including the response of the candidate, if any, to

the CCG report, the collegiate Dean will recommend that promotion be granted or
denied in a separate letter to the Provost for each candidate.

(4) The Dean’s letter to the Provost will explain the Dean’s reasons for recommending

for or against promotion stating how the candidate has or has not met the relevant
criteria for promotion. As with previous steps in this process, the Dean’s letter to
the Provost shall not reiterate the details of material that already is in the dossier;
rather, it shall identify those aspects of the dossier that formed the basis of the
Dean’s recommendation.

(5) When the Dean’s recommendation is contrary to the recommendation of the DCG,

the recommendation of the DEO, and/or the recommendation of the CCG, the
Dean’s letter will explain why the contrary recommendation is being made.

(6) The Dean’s letter will be transmitted to the Provost as part of the candidate’s

Promotion Record.

(7) At the same time that the Dean’s letter is submitted to the Provost, the Dean will

inform the DEO of the recommendation that has been forwarded to the Provost.
The DEO, in turn, will inform the members of the DCG of the Dean’s
recommendation and also will inform the candidate if the Dean’s recommendation
is positive.

Approved by UI Faculty Senate, 04/12/2016 18

(8) The Dean will transmit to the Provost one copy of the Promotion Record for each
candidate in the college, and a single copy of the college’s written procedures
governing promotion decision making.

E. The candidate will be given the opportunity to respond to a negative recommendation

by the Dean as follows:

(1) At the same time that the Promotion Record is submitted to the Provost, if the
Dean’s recommendation is against promotion, the Dean will provide the candidate
with a copy of the Dean’s letter to the Provost.

(2) The candidate then, upon request, will have access to the Promotion Record, with
the provision that the student evaluations of the candidate’s teaching that were
added to the Promotion Record by the DEO must be redacted to protect the
confidentiality of student evaluators.

(3) The candidate, for a limited time period specified in the college’s written
procedures governing promotion decision making, has the right to submit

(a) a written response to the Dean’s recommendation against promotion; and

(b) any additional information to be included in the Promotion Record.

(4) If the candidate submits a written response to the Provost for inclusion in the

Promotion Record, the candidate also shall give the Dean a copy of the response.

III. University level procedures

A. The Provost shall participate in the promotion decision-making process as follows:

(1) The Promotion Record available to the Provost will consist of the Promotion
Record available to the Dean, the Dean’s letter, and the candidate’s letter of
response (if any) to the negative recommendation of the Dean. Although the
appendices to the Promotion Record (consisting of student teaching evaluations
and publications) are part of the Promotion Record, they normally will not be
moved physically to the Provost’s custody unless the Provost requests them.

(2) When any materials that were not available at the time of the departmental or

collegiate action are forwarded to the Provost, the Provost will make a
determination whether it is likely that the new material would have altered
substantially the evaluation of the candidate’s record. If, in the Provost’s judgment,
a substantial change in the departmental or collegiate evaluation is likely, the
Provost will return the case to the DEO or Dean for any appropriate
supplementary action, including additional review by the Dean if appropriate, so

Approved by UI Faculty Senate, 04/12/2016 19

that the Provost will be able to act in the light of an accurate indication of
departmental and collegiate judgment.

(3) On the basis of the Promotion Record available to the Provost, the Provost will

make a decision that promotion should be granted or denied, and will recommend
that the Board of Regents grant promotion to those candidates determined to be
deserving.

(4) In making the promotion decision, the Provost may, at the Provost’s discretion,
consult with others, including but not limited to the associate provosts and the
collegiate deans.

B. The candidate shall be informed of the Provost’s decision as follows:

(1) The Provost will inform the Dean in writing of the Provost’s recommendation to
the Board of Regents.

(2) The Dean will inform the candidate in writing of the Provost’s recommendation to

the Board of Regents. In the case of a recommendation against promotion, the
Dean will inform the candidate of the availability of the Instructional Faculty
Dispute Procedures (University Operations Manual, section III.10.11 (h)) and will
enclose a copy via certified mail.

(3) The collegiate Dean will inform the DEO of the Provost’s recommendation who, in

turn, will inform the departmental faculty.

https://opsmanual.uiowa.edu/human-resources/faculty/instructional-faculty-policy

Approved by UI Faculty Senate, 04/12/2016 20

Appendix A—Points to be Determined by Collegiate Procedures

The following points must be covered by the Collegiate procedures (as approved by the
Provost) to satisfy a requirement of or to provide a variation from a provision of these
Procedures:

 General Principles: in nondepartmentalized colleges, what the role of department-
like units and their administrative officers, if any, will be;

 General Principles: how and when a candidate will notify the department and/or
college of his or her interest in being reviewed for promotion;

 General Principles: how the DCG is formed and performs its functions;

 I.B.(1) the date that substantive material for the promotion dossier will be due from
the candidate, if before September 1;

 I.B.(3)(g) any supplementary material to be included in the dossier in addition to
the required minimum described in these Procedures;

 I.C. who shall perform the internal peer evaluations of teaching, professional
productivity, and service;

 I.D.(1) - (4) details about the process of peer observation of teaching;

 I.E.(1) if service is required by the college for promotion, details about the process
of peer evaluation of the candidate’s service (including who will perform the
evaluation);

 I.F.(1) if professional productivity is required by the college for promotion, details
about the process of peer evaluation of the candidate’s professional productivity
(including who will perform the evaluation);

 I.G.(2) the period of time allowed the candidate to review the internal peer
evaluations of teaching, service, and professional productivity for factual errors
(normally five to ten working days) and submit a letter correcting factual errors;

 I.H.(4) details of the DCG’s voting procedure, and how the DCG determines which of
its members will prepare the summary report of its discussion, document the final
vote, and enter that information into the Promotion Record;

 I.H.(4) the criterion vote (e.g., simple majority, two-third majority) that defines a
positive recommendation if not otherwise specified in departmental written policy;

Approved by UI Faculty Senate, 04/12/2016 21

 I.H.(6) the period of time allowed the candidate to submit a letter correcting any
faculty errors regarding the candidate’s record in the DCG report;

 I.J.(3) the period of time allowed the candidate to access the Promotion Record and
to submit to the Dean a written response to the DEO’s recommendation against
promotion and other additional material to be included in the Promotion Record
(normally five to ten working days);

 II.B.(1) how the CCG is formed and performs its functions;

 II.B.(3) whether and when the appendices to the Promotion Record are physically
transmitted to the Dean;

 II.B.(5) the procedure according to which the CCG will vote and make a
recommendation for or against the granting of promotion, whether a summary
report of the CCG’s discussion is required (when it is not otherwise required by
these Procedures), and how the CCG will determine which of its members will
prepare the summary report of its discussion (if any), document the final vote and
recommendation, and enter that information into the Promotion Record;

 II.C. (2) the period of time allowed the candidate to access the Promotion Record
and to submit to the Provost a written response to the CCG’s negative
recommendation (normally five to ten working days); and

 II.E. (3) the period of time allowed the candidate to access the Promotion Record
and to submit to the Provost a written response to the Dean’s recommendation
against promotion (normally five to ten working days).

The comments on the Procedures (Appendix C) suggest additional matters that might be
covered in Collegiate procedures.

Approved by UI Faculty Senate, 04/12/2016 22

Appendix B—Recommendation for Faculty Promotion Cover Sheet

Please use the online form in Self-Service within the HR Transaction System.

Approved by UI Faculty Senate, 04/12/2016 23

Appendix C—Comments on the Procedures

I. B.(2). The candidate and the DEO should work together to ensure that a candidate’s
teaching, service, and professional productivity, including those activities of an
interdisciplinary or multidisciplinary nature, are accurately portrayed in the promotion
dossier.

I.B.(3)(d) It is assumed that all faculty members obtain regular student evaluations of their
teaching in accordance with collegiate and University policy and that, under the college’s
policy, there are adequate provisions for consistent practice to ensure the integrity of the
evaluation process and ordinarily to preserve the anonymity of the student evaluators. A
college is permitted to include evaluations by students who are identified but whose
identity is treated as confidential vis-à-vis the candidate. When such a practice is employed,
it is imperative that the college’s written procedures governing promotion decision making
specify its details and that it be applied evenhandedly. The candidate’s dossier is not
expected to include teaching “evaluations” used for experimental, mentoring, or other non-
evaluative purposes.

I.B.(3)(g) The college may want to require additional items in the dossier such as teaching
materials; refereed conference papers; invited papers, lectures, or presentations; unfunded
grant proposals; and so forth. The college’s written procedures governing promotion
decision making should specify the items required and apply the requirement
evenhandedly to all candidates.

I.B.(6) Examples of “materials that could not have been available by the specified date”
include decisions on submitted manuscripts or grant proposals after the specified date,
published book reviews of which the candidate had no previous knowledge, or teaching
evaluations of classes being taught in the fall semester.

I.D. The minimal procedures specified here for evaluation of teaching are not assumed to be
adequate for purposes of mentoring and teaching improvement, and are not intended to
discourage other and different methods for satisfying those purposes.

It should be stressed that “teaching” is described here in traditional terms and that
appropriate extrapolations must be made for teaching in fields such as the creative or
performance arts, the health sciences, or other professional fields.

I.D.(2) This provision in no way privileges or elevates “observation” over such written
materials as course syllabi or teaching materials created by the candidate. These written
materials will be a part of the candidate’s dossier and will be subject to evaluations as part
of the total record on the basis of which the candidate is evaluated. Nor should this
provision be taken to devalue still other aspects of the teaching process, such as
supervising dissertation work, advising graduate students, or overseeing the work of
teaching assistants; although those teaching activities are not easily reduced to writing nor
are they ordinarily subject to observation, these activities are important and nothing in
these Procedures prevents a college that is able to evaluate these other teaching activities

Approved by UI Faculty Senate, 04/12/2016 24

from doing so as part of the promotion decision-making process. In this connection, as
elsewhere, the critical requirement is that a college inform candidates in its written
procedures governing promotion decision making that this evaluation will occur and how it
will be carried out, as well as that the college apply its policy consistently to all candidates.

I.H. The integrity of academic decision making requires that all participants base their
evaluation on a careful study of the relevant materials, and standards of ethical academic
behavior require nothing less. The integrity of particular academic decisions also requires
that 1) all faculty members honor their duty to participate fully in the assessment of their
colleagues, and 2) the evaluation of the candidate’s qualifications not be compromised by
the participation of anyone having a disqualifying conflict of interest. This requirement
entails that any faculty member or administrator who would otherwise participate in the
recommendation to grant or deny a promotion should be disqualified if that person has a
relationship or interest which would give the appearance of biasing that person either in
favor of or against the candidate. Conflicts of interest exist not because actual bias is
assumed, but because of the appearance of a lack of sufficient impartiality. Whether a
disqualifying conflict of interest does exist often presents the difficult question of degree,
and it depends upon a determination by a participant in the process to identify the conflict
and to disqualify herself or himself when appropriate. In lieu of disqualification, in some
cases it can be sufficient that the circumstances giving rise to an apparent conflict of
interest be fully disclosed. When disqualification is required, that can be effected by a
decision of a member of the DCG not to vote or otherwise to participate in the evaluation
process; at a stage of the process involving a single decision maker, such as the DEO or the
collegiate Dean, more burdensome arrangements for a substitute decision maker would
have to be made. Although treatment of conflicts of interest in the college’s written
procedures governing promotion decision making would be appropriate, these Procedures
have not attempted to address the specific situations that might create conflicts of interest
nor to provide procedures for avoiding them. (For the Conflict of Interest Policy, refer to
sections II-18 and III-8 of the University’s Operations Manual.)

The integrity of the promotion decision-making process also requires that all documentary
material be available only to those entitled to participate in the process and that every
participant treat as confidential all information obtained from reading documents in the
Promotion Record or from participating in any discussion concerning the qualifications of a
candidate for promotion.

I.H.(2) In non-departmentalized colleges, the Dean attends the meeting of the DCG in the
same manner as the DEO unless otherwise specified in the college’s written Procedures on
promotion decision-making and approved by the Provost.

I.H.(5) Because the Promotion Record may be redacted to protect reviewers’ confidentiality
where appropriate, it will be especially important that the DCG’s report and the DEO’s
letter be written in sufficient detail to enable the candidate to submit a written response
should the candidate choose to do so.

Approved by UI Faculty Senate, 04/12/2016 25

I.I.(4) This is the first point in the decision process at which there is a specific reference to
transmitting the Promotion Record. Prior to this stage of the process, it is assumed that the
Promotion Record is compiled within the department under the joint management and
custody of the DCG and the DEO. If the location of the Promotion Record would not
otherwise be clear, the college’s written procedures governing promotion decision making
should provide some means of informing decision-makers of the location of various
materials comprising the Promotion Record from time to time as the decision process
moves from the candidate to the DCG to the DEO.

Approved by UI Faculty Senate, 04/12/2016 26

Appendix D– Review Procedures for Instructional-track Faculty with Joint
Appointments

A. In the case of a non-0% joint-appointment candidacy for promotion, the departments

shall form (a) joint internal review committee(s) (see Section I. C. below), roughly
proportional in its (their) makeup to the percentage of faculty effort in each department
and with at least one committee member from each department. The DEO(s) or the
candidate may seek approval of the dean(s) for an alternative structure in exceptional
circumstances, including cases of marked discrepancy between percentage effort and
percentage salary support across the two units, or in the case of a joint but non-
interdisciplinary appointment, such that joint review is inappropriate. When standard
review procedures differ between units (e.g., delegation of review of teaching, service,
and/or professional productivity to separate subcommittees vs. using a single internal
review committee for all three areas), a joint decision shall be made establishing
procedures that are mutually acceptable to the faculty member and the units in advance
of deliberations of the review committee[s]. The joint internal review committee shall
report, both in writing and at (a) meeting(s) with at least one internal review
committee member from each department present, to each DCG.

B. The departments involved must determine, together with the affected faculty member,
whether the DCGs will meet jointly or separately and, if jointly, whether the DCGs will
have joint or separate votes and reports. If separately, (a) if a faculty member holds a
50-50 joint appointment, each DCG will make an independent and primary decision
using its college’s written policy governing promotion decision making; (b) if a faculty
member holds a 1% to 49% joint appointment in a department, the departments
involved must determine, together with the affected faculty member, whether each DCG
will make an independent decision or whether the DCG in which the faculty member
holds the smaller percentage appointment will be limited as described in section C
below. These determinations should be made by mutual agreement of the faculty
member, both DEOs, and the Dean(s) early in the joint appointment and set forth in a
letter of agreement, copied to the Provost.

C. If a faculty member holds a 1% to 49% appointment in a department, and a

determination is made that that department shall not make an independent decision,
then that department shall participate in the following manner (see sections II.(G) and
II.(H) for additional detail).

(1) The DCG shall:

(a) receive the candidate’s dossier;

(b) review and discuss the candidate’s qualifications;

(c) make a recommendation for or against the granting of promotion based on a
secret-ballot vote;

Approved by UI Faculty Senate, 04/12/2016 27

(d) write a brief report of its discussion, including its vote and recommendation for
or against the granting of promotion. If a majority of the DCG requests, it may
delegate writing this report to the DEO.

(2) The DEO shall:

(a) write a letter

(i) reporting the DCG discussion, including its vote and recommendation for or
 against the granting of promotion, if requested by a majority of the DCG to do
 so; and

(ii) making an independent recommendation that promotion be granted or
 denied;

(b) add the DCG report, if any, and this letter to the Promotion Record; and

(c) submit the Promotion Record to the primary department in time for

consideration by the DCG of that department.

Similarly,

(3) the Collegiate Consulting Group of the college in which a faculty member has a 1%
to 49% appointment shall:

(a) receive the candidate’s Promotion Record from the DEO of the primary

department;

(b) review and discuss the candidate’s qualifications; and

(c) make a recommendation for or against the granting of promotion based on a

secret- ballot vote, with a brief report of its discussion if the recommendation is
negative. If a majority of the CCG requests, it may delegate writing this report to
the Dean.

(4) The Dean shall:

(a) write a letter

(i) reporting the CCG discussion, including its vote and recommendation for or
 against the granting of promotion, if requested by a majority of the CCG to do
 so; and

(ii) making an independent recommendation that promotion be granted or
 denied;

Approved by UI Faculty Senate, 04/12/2016 28

(b) add the CCG report, if any, and this letter to the Promotion Record;

(c) submit the Promotion Record to the primary college in time for consideration by
its CCG.

D. If a faculty member holds a 0% joint appointment in a department, that department may

be limited to a subordinate consultative role in the tenure and promotion process and
the affected departments may decide how this role shall be carried out. These
determinations should be made by mutual agreement of the faculty member, both
DEOs, and the Dean(s) at the beginning of the joint appointment and set forth in a letter
of agreement, copied to the Provost.

