Construction Management (CM) Department

College of Architecture and Construction Management (CoACM) Kennesaw State University Revised November 11, 2015

TENURE & PROMOTION GUIDELINES - APPENDIX

1. Introduction:

The intent of this document is to supplement Construction Management (CM) department's Tenure & Promotion Guidelines.

2. Faculty Workload

Actual Faculty Performance Agreement (FPA) percentages for each faculty member will be negotiated with the department chair as part of annual review.

Faculty Workload Example:

Each 3 credit course is considered as 10% annual work load. Annual workload of faculty teaching six 3 credit courses annual is as follows.

Category	Annual Work Load Percentage
Teaching	60
Research and Creative Activity	30
Professional Service	10

3. Teaching

The details of the activities considered under each Teaching sub-category for evaluating CM faculty's performance for tenure and promotion are as follows:

3.1 Courses Taught:

Activities include:

3.1.1 - Perform all responsibilities normally associated with teaching assigned classes, including but not limited to:

- planning each course or laboratory session
- developing a syllabus in CM department's specified format for each course or laboratory
- preparing for class or laboratory
- meeting and teaching classes and labs

- prompt grading of student work: adhere to the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC), American Council of Construction Education (ACCE), and International Facility Management Association (IFMA) standards for grading of student work and reporting of grades.
- assigning grades to students: SACSCOC American Council of Construction Education (ACCE), and International Facility Management Association (IFMA) accrediting agencies require evidence of a procedure to determine Student Learning Outcomes for each course. CM faculty shall adhere to the evidence requirement in accordance with these accrediting agencies.

3.1.2 - Utilize results of performance assessment and other feedback from students, graduates, employers of graduates, peers, supervisors, and/or other knowledgeable persons in a planned program of department and instructional improvement.

3.1.3 - Maintain currency in the discipline being taught and in the utilization of instructional technology.

3.1.4 - Provide meaningful and effective instruction that develops in students the ability to employ critical and objective thinking, and the ability to communicate effectively.

3.1.5 - Provide effective out-of-class accessibility to students through posting and observing office hours in accordance with university and department policies.

3.1.6 - Mapping course learning outcomes with program outcomes in accordance with the SACSCOC, American Council of Construction Education (ACCE), and International Facility Management Association (IFMA) standards.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Courses Taught	Four of the following	Maximum variation	Use Department
	areas mean should be	of 25% lower than	accepted
	higher than	Departmental mean	evaluation
	Departmental mean	in four of the	instrument to
		following areas	collect the data
	Course organization and planning	Course organization and planning	
	Communication	Communication	
	• Faculty/student interaction	• Faculty/student interaction	
	• Assignments, exams, and grading	• Assignments, exams, and grading	

Course outcomes	Course outcomes
• Student effort and involvement	Student effort and involvement
Overall evaluation	Overall evaluation

3.2 Supervising:

Activities include:

3.2.1 - Perform all responsibilities associated with capstone sign off.

3.2.2 - Perform all responsibilities associated as faculty representative on capstone panel.

3.2.3 - Perform all responsibilities associated as a Directed Study supervisor.

3.2.4 - Perform all responsibilities associated as a Project or Thesis advisor. Note: Each activity/semester is counted as independent activity (For example faculty serving on capstone signoff on two different semesters can be counted as 2 supervising activities).

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Supervising	Four supervision	Two supervision	
	activities per academic	activities per	
	year	academic year	

3.3 Mentoring:

Activities include:

3.3.1 - Provide effective academic advisement to the students in accordance with department policies and as assigned by the department chair.

3.3.2 - Involve students in the appropriate level and breadth of scholarly endeavors such as joint publications/posters.

3.3.3 - Perform all responsibilities associated as an Advisor/Co-Advisor for student competition team.

3.3.4 - Perform all responsibilities associated as an Advisor for student chapters/organizations.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Mentoring	Three activities	Two activities	
	including advising per	including advising	
	academic year	per academic year	

3.4 Student Evaluations:

Activities include:

3.4.1 Prepare a report for each course taught by describing how the student evaluation results are used to provide continuous improvement in teaching. The report shall include:

- Evaluation instruments used to collect students' feedback.
- Proposed instructional improvement plan.
- Collect the feedback and analyze the implications of the implemented improvement plan.

• Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Student	One instructional	One instructional	Use Department
Evaluations	improvement report per academic year for each course	improvement report per academic year for each course	standard report template

3.5 Professional Development:

Some examples that may be appropriate but not limited to include: Participate or contribute to the workshops/conferences related to teaching, advising, mentoring, supervising and instructional technologies conducted by KSU's Center for Excellence in Teaching & Learning (CETL) or other organizations.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Professional	Two	One	
Development			

3.6 Community Engaged Teaching:

Community Engaged Teaching in accordance with the university's role as a Carnegie Engaged University (see CoACM ARD).

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Community	Optional	Optional	
Engaged			
Teaching			

4 Research and Creative Activity

Creative work may be in a variety of forms. Some examples of creative activities that may be appropriate under different Research and Creative Sub-categories are as follows:

4.1 Research Activities

Some examples that may be appropriate include

Publications

Research papers in peer-reviewed conference proceedings, scholarly journals, literary publications and books. Publications in open, online journals, books or overseas conferences that are not organized by discipline-specific, established and verifiable organizations may not be acceptable and the faculty member should have the chair's agreement before proceeding.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Research	Seven publications	Four publications	Peer Conferences
Activities	over a period of five	over a period of five	and Journals
	years	years.	must meet
	AND	AND	departmental
	Four must be primary	Two must be primary	guidelines.
	author	author	

4.2 Creative Activity

Some examples that may be appropriate include

Unpublished Writings and Creative Work of Limited Circulation

Presentations at conferences and meetings, technical reports, grant applications (internal or external), construction management designs, and architectural designs inventions leading to patents, and. with discipline-specific, established, verifiable organizations. The chair will make this determination, so it is strongly advised to seek the chair's judgment before proceeding.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Creative	Seven over a period of	Five over a period of	
Activity	five years	five years	

4.3 Academic Achievement

Some examples that may be appropriate include

Creative Educational Contributions

Innovative teaching methods, research in instructional techniques and textbooks, development of original materials and methods, development of new courses, and writing course texts and/or manuals. Development of new/existing labs. Development/teaching continued education courses.

External Recognition of Creative Work:

Prizes and awards, invited presentations and consultancies. Participating in interviews (radio, television, newspaper, magazine) related to education or area of expertise.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Academic	One over a period of	Optional	
Achievement	five years		

4.4 Professional Development

Some examples that may be appropriate include

• Appropriate Consulting Activities

Involvement in unique or original activities or methods of applying one's expertise that are written, presented, or published.

• *Workshops/conferences/webinars* Participation in workshops/conferences/webinars related to research and creative activity activities.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Professional	Seven over a period of	Four over a period of	
Development	five years	five years	

4.5 Community Engaged Scholarship

Community Engaged Scholarship in accordance with the university's role as a Carnegie Engaged University (see CoACM ARD).

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Community	Optional	Optional	
Engaged			
Scholarship			

4.6 Community Engaged Research and Creative Activity

Community Engaged Research and Creative Activity in accordance with the university's role as a Carnegie Engaged University (see CoACM ARD).

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Community	Optional	Optional	
Engaged			
Research and			
Creative			
Activity			

5 **Professional Service:**

The activities listed below are typical examples of service

5.1 Service to University

Service to the university at various capacities on University wide committees may include

- participating in the work of committees
- contributing to the formulation of goals
- · actively sponsoring/advising student organizations
- developing programs
- assisting with administrative functions
- contributing to recruiting activities
- assisting with fund-raising activities
- contributing to the work of advisory committees, foundations
- alumni, or civic groups on behalf of the university

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Service to	Contribute atleast on	Optional	
University	one University Wide		
	committee during a period of five years.		

5.2 Service to College

Service to the College at various capacities on College level committees may include

- participating in the work of committees
- contributing to the formulation of goals

- · actively sponsoring/advising student organizations
- developing programs
- · assisting with administrative functions
- contributing to recruiting activities
- assisting with fund-raising activities
- contributing to the work of advisory committees, foundations
- alumni, or civic groups on behalf of the college

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Service to	Contribute at	Contribute at any	
College	leadership position for	capacity for atleast	
	atleast one College	three years on	
	level committees	College level	
	during a period of five	committee or	
	years.	committees during a	
	OR	period of five years.	
	Contribute at any		
	capacity for atleast four		
	years on College level		
	committee or		
	committees during a		
	period of five years.		

5.3 Service to Department

Service to the Department at various capacities on departmental level committees may include

- participating in the work of committees
- contributing to the formulation of goals
- · actively sponsoring/advising student organizations
- developing programs
- · assisting with administrative functions
- contributing to recruiting activities
- assisting with fund-raising activities
- · contributing to the work of advisory committees, foundations
- alumni, or civic groups on behalf of the department

Some Examples include but not limited to:

- Advising Student Chapters
- Contribution to committees such as documenting minutes of faculty meetings, advisory meetings
- Representing department at Open House events, Construction Education and Foundation of Georgia (CEFGA)
- Fund raising activities such as procuring scholarships, software grants

• Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Service to Department	Contribute at leadership position for at least one Departmental level activity during a period of five years. AND One from the of the following Contribute at any capacity for atleast three years on Departmental level activities during a period of five years. OR One Fund raising activity to procure scholarships of worth \$5000 or grants of worth \$250,000	Contribute at any capacity for at least three years on Departmental level activities during a period of five years.	

5.4. Service to the Community

Service to the community at large that contributes to fulfilling the mission of the University

- representing the university at meetings of community and civic organizations;
- organizing university-based activities that assist other educational institutions such as two year institutions; high schools, middle schools, and elementary schools;

For Example: Serve as judge on Future city Competition or Science Olympiad or other university organized activities.

• utilizing professional talents related to university responsibilities to assist charitable organizations

• assisting/advising student organizations in their execution of public service projects

Since "service to the community" includes a wide range of activities, it is the responsibility of the faculty member to clearly demonstrate how the documented activities further the mission of the university.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Service to the Community	Contribute at any capacity for atleast 5 community service activities during a period of five years.	Contribute at any capacity for atleast 3 community service activities during a period of five years.	

5.5. Professional Development

Professional service to the profession may include:

- contributing to the activities of professional societies
- actively participating in committees of professional societies
- chairing or organizing professional meetings or conferences
- holding office in a professional organization
- reviewing peer reviewed conferences or journals
- conducting workshops

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Professional	Seven over a period of	Four over a period of	
Development	five years	five years	

5.6 Community Engaged Service

• Community Engaged Service in accordance with the university's role as a Carnegie Engaged University (see CoACM ARD).

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Community	Optional	Optional	
Engaged Service			

5.7 Administration and Leadership

5.7.1 Scholarly and Other Activities: activities that are not traditionally captured in one of the other performance areas such as coordination, faculty development, fundraising, fiscal management, personnel management, and public relations

5.7.2 Professional Development: professional development activities that have enhanced your performance in the area of Professional Service

Although generally not applicable to all faculty, the category of Professional Service also includes administration and leadership. This includes scholarly and non-scholarly activities that some faculty and most administrators carry out. Such activities include faculty development, fundraising, fiscal management, personnel management, public relations, and other activities that are not traditionally captured in one of the other two performance areas. This area applies primarily to administrative faculty, but it is available to teaching faculty who spend a significant part of their time on administrative tasks (e.g., directing a program or overseeing a grant). Faculty evaluated in this area must clearly articulate their goals and document the quality and significance of their activities and achievements in the same manner as in any of the other areas.

Faculty in administrative and leadership positions are often not directly engaged in teaching, research and creative activity, and professional service in the same way as other faculty. As such, these faculty members should demonstrate the quality and significance of their leadership and administration, especially how effectively they foster the requisite fiscal, physical, interpersonal, intercultural, international, and intellectual environment for achievement in these areas.

For example, leadership in teaching could include how the administrator assisted unit colleagues to achieve more scholarly and effective teaching. In research, an administrator might document leadership by showing how the administrator aided unit colleagues in their efforts to improve the quality and significance of their research. In service, leadership could be demonstrated by showing how the administrator encouraged and assisted unit colleagues to engage in more scholarly and effective service. In sum, administrative faculty act as leaders by assisting colleagues in their unit to achieve and surpass University, college, and departmental goals in teaching, supervision and mentoring of students, research and creative activity, and professional service.

Expectation:

Sub-Category	Noteworthy	Satisfactory	Comments
Administration	Optional	Optional	
and Leadership			