Merit Evaluation Policy

Economics Department

Lecturer Position
A “Lecturer” in the Economics Department is a non-tenure track, full-time faculty member. The main responsibility of this faculty member is teaching. A Lecturer will generally have a higher teaching load than a tenure track faculty member. He/She is expected to be an innovative teacher with “leading edge” teaching skills. Although this faculty member is primarily involved with teaching responsibilities, he/she is also expected to be engaged in both service and professional growth activities.
In addition to an annual review, a Lecturer is subject to a more formal review every three years. A Department Lecturer Review Committee, composed of all tenure-track and tenured faculty members of the Department (excluding the Chair), shall thoroughly and comprehensively review the individual's achievements and performance in the areas of teaching, research, and service. As part of this process, a Lecturer will provide materials to the committee documenting accomplishments in teaching, service, and professional growth activities during the previous three years. The Committee shall report its findings to the Department Chair. The Chair will also provide a separate written report. The Chair will discuss these reports with the faculty member. The faculty member under review will receive a written copy of the reports and is encouraged to reply to the reports.

The condition of employment of a Lecturer in the Economics Department is subject to all regulations established by the University and documented in the Faculty Handbook and other sources. Should it by decided not to renew the contract of a Lecturer, such a decision will generally be made by the Chair in consultation with the other faculty in the Economics Department and with the Dean.
Annual Merit Review Process

Economics Lecturer

As part of the annual merit review process, at the beginning of each spring semester, a Lecturer will turn in the following two forms: Faculty Activities Report and Goals for Teaching, Professional Growth, and Service. Lecturers do not need to complete the Economics Department Self Evaluation Form. Merit points to be assigned to the faculty member will be based on the following:

i) 20 points---Objective Portion of the Student Evaluation Instrument. Points will be assigned as follows:

For each class taught during the academic year (including summer courses), sum of means for two measures are recorded (disciplined-centered questions and instructor-centered questions). The sum of these two measures has been calculated for each section taught. The median value of this sum of all courses taught is the determinant the student evaluation points. See below for the computation.

Median
Points

>68-above
 20

>63-67.9
 18

>57-62.9
 16

>50-56.9
 14

>40-49.9
 12

>35-39.9
 10

>30-34.9
 8

>25-29.9
 6

>15-24.9
 4

>10-14.9
 2

>0-9.9

 0
ii) 20 points--- Chair’s Evaluation of Teaching. This evaluation will be based on student comments on the evaluation, discussion with the faculty member, the instructor’s “input” into teaching (syllabus, handouts, assignments, etc.), classroom observations, and other factors.

iii) 15 points--- Faculty Development Activities. Evaluation will be based on faculty development activities related to teaching. A Lecturer should be aware of the economics education literature as it relates to teaching college-level economics and be making efforts to incorporate effective teaching methods into the classroom. In addition, Lecturers are expected to attend workshops or seminars on effective teaching. Expectations for the department are a minimum of 40 faculty development hours per year. New course development activities are also considered here.

iv) 15 points---Teaching Duties. Factors such as maintaining offices hours, placing syllabi on web, teaching load, off-campus teaching, conducting review sessions, and the number of preparations are all considered here. Efforts in helping the department attain its goals related to teaching are also important. As an example, the Economics Department has a goal of incorporating technology (computers, quantitative solution software) in upper division quantitative courses and of integrating significant writing assignments in other upper division economics courses.

v) 15 points---Lecturers will be engaged in service activities by participating in committees in the Economics Department, the College of Business, and University-wide.

vi) 15 points---Professional growth activities---A Lecturer should be engaged in professional growth activities. Such activities include: attending academic conferences, presenting papers at academic conferences, discussing papers at conferences, obtaining research or teaching grants, writing book/software reviews, serving as a referee for a journal, and publishing papers (both in reviewed and non-peer reviewed publications). The expectation is that a Lecturer will be “engaged” in professional growth activities each year. In addition, he/she is expected to have a peer-reviewed publication at least once every three years.

Approved by the Economics Department faculty on October 3, 2003. Modified by the Economics Department in Summer 2012. .

