Departmental or College Weighted Criteria for Promotion
Department of Social Work

May 5, 2005
PURPOSE AND OVERVIEW

The purpose of this document is to communicate the procedures governing promotion to social work faculty and to those at other levels of review within the institution.

ETSU has defined itself first and foremost as a teaching institution; thus all faculty members must be effective and competent teachers to be eligible for promotion. If this threshold is met, then service and/or scholarship would become foremost in promotion decisions—one often weighing more heavily than the other, as determined by annual Faculty Activity Plans, Reports, and Evaluations, developed under the guidance of and approved by the Department Chair. The department’s criteria for promotion are comprehensive in nature, consistent with the kinds of teaching, scholarly, and professional productivity expectations for social work educators.

Promotion recommendations must carry with them the affirmation that, so far as can be determined, the individual being promoted understands the nature of membership in a community of scholars; that s/he adheres to a high standard of integrity and professional ethics; that s/he has the ability and desire to work as a cooperative member of a group while retaining all rights of individual expression; and that s/he evidences a sense of responsibility for the well-being of both students and fellow faculty in the Department, College, and University.
The Department of Social Work defines excellence as follows. A record of excellence in any area should be accompanied by evidence of specific and identifiable areas of expertise or special competence. The development of such areas of expertise should begin early in a faculty member’s career and move toward achievement of regional or national recognition.
PROMOTION—TEACHING
The Department of Social Work encourages and rewards excellence in teaching. Teaching communicates knowledge to students, develops in them the desire and skills necessary to continue the quest for knowledge, and trains them to enter into professional and scholarly disciplines. The following are indicators of excellence in teaching and are to be considered as illustrative examples rather than a prescriptive or exhaustive list.
· Evidence of quality, relevance, scholarship, and currency of content in course materials such as syllabi, lectures, handouts, and bibliographies

· Evidence of rigor in assignments

· A majority of SAI instructor ratings of “good” or better and a majority of instructor subscale ratings of 15 or higher.

· Evidence of use of technology in teaching

· Acceptable peer review of classroom teaching

· Evidence of creative approaches to teaching content, such as designing class activities, engaging students in social action activities, and so on.

· Evidence of continuous updating of course materials

· Evidence of collaborative work with students in the form of publications, presentations, theses, or dissertations

· Effective and consistent student advising

· Interdisciplinary teaching or curriculum development

· Field instruction and liaison work

· Teaching awards

Additional evidence is related to demonstrated ongoing professional development as evidenced through conference, seminar, and workshop attendance, as well as licensure renewals.

PROMOTION—SERVICE
Service is an important aspect of being a social work educator, and ethical obligations require social workers to provide service. Faculty members provide service to the department, college, university, their professions, and the community through their talent, technical expertise, and professional skills. Service falls into two broad categories: service to the university and to the profession of social work. Examples of service in these two areas include evidence of:

Public and Professional Service
· Membership on and contributions to professional boards or committees

· Consultation

· Clinical service and supervision

· Public testimony

· Social action activities

· Leadership and/or leadership positions in local, regional, and national groups, agencies, and/or organizations, including committee work for such groups

· Presentation of workshops to practitioners for CEU’s
· Organizing a conference or series of workshops

· CSWE site visitor activities

· Service awards

Evaluation of service activities should include assessments of the extent of the faculty member’s contribution, and the degree to which the service yields important benefits to the University, the profession, or the public at large. Service activities are significant when they result in improved, ongoing, or new services to clients; when they make a substantial contribution to a professional organization; and when they increase the visibility of the department and/or University. Demonstrated leadership at any level is highly valued.

Service to the University
· Grant administration

· Committee assignments and involvement (department, college, and/or university levels)

· Participation on theses and dissertation committees outside of the department

· Special administrative assignments (e.g., recruitment, organizing a conference or series of workshops, developing a policy, writing a manual, developing a set of procedures)

· Participation in providing or offering department sponsored meetings, activities, and events

· Contributions to self-study documents as part of curriculum development sections

· Service awards
Quality of service is indicated by the impact of the activity, extent of the faculty member’s contribution, the recognition given to the faculty member or department as a result of the activity, evidence of leadership roles, evidence of improving the functioning of the department or University, evidence that the goals and aims of the profession were affected, and so on. Demonstrated leadership at any level is highly valued.

PROMOTION—RESEARCH AND SCHOLARSHIP

Associate Professor
Applicants for Associate Professor will show evidence of an ongoing and sustained body of work that includes significant products beyond those required for tenure, as well as several scholarly products in the supportive areas.
Professor
Applicants for Professor will show evidence of an ongoing and sustained body of work that includes several significant scholarly products and numerous scholarly products in the supportive areas. A full professor also should have attained national recognition in an area of expertise, as evidenced by books, book chapters, refereed publications, or other publications in that area.

Research and scholarly activity that builds and expands the knowledge base in social work is an accreditation requirement, an ethical expectation, as well as a fundamental responsibility of a social work faculty member. Research and scholarship productivity in the Department of Social Work is demonstrated by the generation of products that are part of an ongoing and sustained program that represents individual or collaborative activity resulting in the construction, discovery, or integration of knowledge. While it is difficult to fix exact quantitative criteria to tenure, it is expected that developing scholars should produce and disseminate both significant scholarly products and other products that provide additional evidence of committed efforts in research and scholarship. A scholarly product is most valued when it is characterized by methodological and/or conceptual soundness, creativity, innovation, demonstrated relevance to the field, and/or constitutes other knowledge building efforts.

The greatest weight for research and scholarship will be given to significant scholarly products, which include:

· Peer-reviewed journal articles

· Book chapters

· Books and monographs, published by other than vanity presses

· Externally and competitively funded large grant requests

· Published papers in peer-reviewed conference proceedings

· Refereed research and scholarly papers presented at well-known, major professional conferences (e.g., NASW, CSWE, BPD, SSWR)

Other scholarly products that provide supportive evidence of a faculty member’s performance in the areas of research and scholarship, but do NOT substitute for significant scholarly products, include:

· Editorials in professional, refereed journals

· Manuals (e.g., field manual, training manual)

· Funding of external and competitive small grant requests

· Development of new policy proposals

· Design, testing, implementation, evaluation, and reporting of programs, services, or practice innovations

· Non-peer-reviewed literature

· Published abstracts or book reviews

· Newsletters

· Applied social science materials

· Web site development

· Review of manuscripts for journals or book publishers

· Presentation of non-juried original work at other scholarly or professional meetings

· Significant contributions to self-study documents

· Major conceptual written products

· Major quantitative contributions for program outcome study

Other activities provide evidence of the scholarly reputation of a faculty member. These activities also do not substitute for significant scholarly products, but represent a complement to such products. Such activities include:

· Educational panels of local or regional professional organizations

· Professional consultation

· Other research and scholarly efforts

· Evidence of research or scholarship in progress

· Submission of scholarly papers for publication

· Submission of externally and competitively funded grant requests

A faculty member receiving tenure would be expected to provide evidence of a few significant scholarly products with substantial supportive evidence in the other categories.

1. Signatures (Provide all that apply, depending upon level of unit responding.)

Department Chair

Date

Dean

Date

VP Academic Affairs or VP Health Affairs

Date
5 of 5

