

PREAMBLE
Committee on Guidelines for Tenure and Promotion
Department of Basic Pharmaceutical Sciences

The attached templates for specific criteria-based evaluation of teaching and research performance candidates for promotion and/or tenure reflect the Committee's central point of view that assessment should be a dynamic, ongoing process, emphasizing the primary goal of improvement or enhancement of benchmarks for both activities.

**Department of Basic Pharmaceutical Sciences
Committee on Guidelines for Tenure and Promotion**

Guidelines for Evaluation of Teaching Performance:

Instruction on fundamental, foundational topics of generally recognized significance within a defined body of course/unit material.

Principal benchmark: Student knowledge, understanding and application of course/unit material.

Measured by:

- Student performance on standardized examinations (if available)
- Periodic (annual if possible) evaluation of the following by:
 - a) peers within the general field
 - b) Department Chair
 - c) Tenure/Promotion Committee (or other departmental review body)

Course/unit material:

Goals and objectives

Content (syllabi)

Organization

Coverage

Examination materials:

Origin

Objectivity, fairness, applicability

Degree of difficulty, complexity

Scope of coverage

Instructional materials:

Adequacy of coverage

- d) Student evaluations

Secondary benchmarks: Professional conduct and attitude

Measured by:

- Punctuality and attendance
- Preparation

Other: Scholarly publications on pedagogy

Measured by:

- Publication rate/vehicle

Department of Basic Pharmaceutical Sciences Committee on Guidelines for Tenure and Promotion

Guidelines for Evaluation of Research Performance:

Tenure and Promotion to Associate Professor:

- Scholarly activity:
 - Principal benchmark: Establishment of an independent, progressive research program.
 -
 - Measured by: Submission and publication of first/principal-author manuscripts in quality, peer-reviewed journals; *recommended: 1 publication/24 months.*
 - Secondary benchmarks: Scientific collaboration
 - Measured by: Secondary authorship on published manuscripts.
- Grantsmanship:
 - Principal benchmark: Persistent, feasible effort to obtain and maintain extramural funding for research
 - Measured by: Submission of well-prepared, competitive proposals to appropriate federal/state/private funding agencies or industry; *recommended per annum: two federal/private agency proposals; annual submission to BoR Research Competitiveness Program until successful.*

Successful procurement of research funds by one or more of the above mechanisms

Promotion to Professor:

- Scholarly activity:
 - Principal Benchmark: Maintenance of a dynamic research program of mounting stature.
 - Measured by: Submission and publication of first/principal-author manuscripts in quality, peer-reviewed journals; *recommended: 2 original publications/year.*

Grantsmanship:

- Principal Benchmark: *Consistent success* in procurement of extramural funds for research.
- Measured by: Ability to *maintain* appropriate levels of federal/state/private/corporate funding to support cutting-edge research activities, as evidenced by one or more active grants, with lapses of no more than 18 months.

APPENDIX
Committee on Guidelines for Tenure and Promotion

1. Establishment of a Committee charged with identifying and defining appropriate tools and mechanisms for evaluation of specific benchmarks

2. Implementation of a third year review of tenure-track assistant professors

3. Implementation of a document wherein a recorded vote on promotion and/or tenure is accompanied by signature, date, and brief, concise statement of basis for that vote.