CSULB RTP POLICY CALIFORNIA STATE UNIVERSITY, LONG BEACH REAPPOINTMENT, TENURE, AND PROMOTION (RTP) PS 9612

The Reappointment, Tenure, and Promotion (RTP) policy for California State University, Long Beach establishes the mission, vision, and guiding principles for the evaluation of tenured and probationary faculty members (including coaches, librarians, and Counseling and Psychological Services faculty) eligible for reappointment, tenure, and promotion.1 The university RTP policy also specifies the process by which faculty work shall be evaluated.

1.0 GUIDING PRINCIPLES

1.1 University Mission and Vision

California State University, Long Beach is a diverse, student-centered, globally-engaged public university committed to providing highly-valued undergraduate and graduate educational opportunities through superior teaching; research, scholarly and creative activities (RSCA); and service for the people of California and the world. CSULB envisions changing lives by expanding educational opportunities, championing creativity, and preparing leaders for a changing world.

1.2 Guiding Principles of Reappointment, Tenure, and Promotion (RTP)

1.2.1 A faculty dedicated to excellence in teaching, scholarship, creativity, and service is essential to accomplishing the university's articulated mission and vision. CSULB faculty members integrate the results of their RSCA into their teaching, thereby invigorating and enhancing student learning. Faculty members are expected to make significant and ongoing contributions to the department, college, university, community, and the profession.

COTA POLICY (revised 2016-04-14)

CSULB COLLEGE OF THE ARTS REAPPOINTMENT, TENURE, AND PROMOTION (RTP)

2010 (Supersedes all previous COTA RTP policies)

Designed to work in concert with the CSULB RTP Policy, the COTA policy on reappointment, tenure and promotion further defines and guides the RTP process specifically for the College of the Arts, and provides parameters within which departments may still further define and guide the process as appropriate to specific disciplines.

All references to CSULB RTP Policy numbers in this document are to sections and subsections of the 2009 CSULB RTP Policy (Academic Senate Policy Statement 09-10).

1.0 GUIDING PRINCIPLES 1.1 COTA Mission and Vision

The mission of the College of the Arts is to provide a dynamic, contemporary learning environment that honors tradition, embraces diversity, inspires innovation, and strives for excellence. Our faculty of artists, educators, and scholars is committed to challenging students intellectually, creatively, and professionally, while encouraging them to find their individual artistic voices. The College produces and brings the highest level of art, teaching, and scholarship to our community in the form of concerts, exhibitions and installations, films, performances, publications, and emerging media.

1.2 Guiding Principles of Reappointment, Tenure, and Promotion (RTP)

1.2.1 The College of the Arts concurs with CSULB RTP Policy 1.2.1.

Department of Dance RTP Policy CSULB DEPARTMENT OF DANCE REAPPOINTMENT, TENURE, AND PROMOTION (RTP) POLICY

Designed to work in concert with the University and College of the Arts' Reappointment, Tenure and Promotion (RTP) policies and guiding principles, the Department of Dance RTP policy articulates the expected professional standards by which the work and contributions of the faculty in the department shall be evaluated. The policy provides guidance and specificity for the candidate in the three requisite areas of: Instruction and Instructionally Related Activities; Research, Scholarly and Creative Activities; and Service.

1.0 GUIDING PRINCIPLES

1.1 The Department of Dance Mission and Vision

The Department of Dance at CSULB is a rigorous program that provides training in dance with a strong foundation in modern and ballet technique and choreography. Physical practice interfaces with theoretical study, placing dance in a historical, pedagogical, scientific, and cultural context. The varied degrees offered in the Department of Dance (BA, BFA, BA with Option in Dance Science, MA and MFA) challenge students to grow and contribute to society as artists and individuals.

1.2 Guiding Principles of Reappointment, Tenure, and Promotion (RTP) 1.2.1

The Department of Dance recognizes that the professional engagement and active involvement of its faculty in the field of dance is essential to providing a high quality and challenging instructional experience and expects its faculty to maintain currency appropriate to their discipline.

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
1.2.2 Decisions regarding reappointment, tenure, and promotion (RTP) are among the most important made by our university community. RTP decisions must be clear, fair, and unbiased at all levels of review. Faculty achievements may vary from those of colleagues yet still meet the standards for reappointment, tenure, or promotion. The RTP process must ensure that excellence will be rewarded and that faculty members who meet department, college, and university standards and expectations will have an opportunity for advancement.	1.2.2 The College of the Arts concurs with CSULB RTP Policy 1.2.2 and adds the following. Because of the broad diversity of instructional approaches and instructionally related activity; research, scholarly, and creative activity (RSCA); and service contributions in a college whose departments—Art, Dance, Design, Film and Electronic Arts, Music, and Theatre Arts—include faculty in arts criticism, arts education, arts history, arts practice, and arts theory, RTP standards must establish a consistent level of expectation while allowing candidates to meet expectations in varied ways.	The Department of Dance offers a variety of programs including three undergraduate tracks (BA in Dance, and BA in Dance with option in Dance Science, BFA) and two graduate programs (MA, MFA) that differ in content and philosophy. Faculty positions are designated primarily in two areas of expertise: a) technique, composition and performance; b) theory, history and dance science. However, some faculty positions may bridge both areas. The RTP standards of the department are tailored to establish consistent expectations for all faculty while honoring the differences in expertise. The Research, Scholarly and Creative Activity (RSCA) and professional service of faculty shall interface with expertise and teaching assignments.
1.2.3 Faculty members shall be evaluated on the quality of their achievements and the impact of their contributions over the period of review in: 1) instruction and instructionally-related activities; 2) RSCA; 3) service and engagement at the university, in the community, and in the profession. All faculty members will be evaluated on the basis of all three areas.	1.2.3 The College of the Arts concurs with CSULB RTP Policy 1.2.3 and adds the following. The College of the Arts expects sustained and substantive achievements and contributions over the specified period of review in: (1) instruction and instructionally related activities, (2) RSCA, and (3) service and engagement at the university, in the community, and in the profession.	
1.2.4 This policy should not be construed to prevent innovation or adjustment in workload (with respect to teaching, RSCA, or service) based upon faculty expertise and accomplishment; department and college needs; and university mission.	1.2.4 The College of the Arts concurs with CSULB RTP Policy 1.2.4 and adds the following. The College of the Arts recognizes that every candidate is unique, and that the specifics of a position, a discipline, a program, and a department will result in candidate files with differing balances and overall levels of achievement and contribution in the three areas of (1) instruction and instructionally related activities, (2) RSCA, and (3) service and engagement at the university, in the community, and in the profession.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
	1.2.5 The integrity of the RTP process depends upon the accuracy, honesty, thoroughness, consistency, discretion, and strict confidence of all individuals involved in the process. Concerns about actions that violate this core principle should be reported immediately to the Associate Vice President for Faculty Affairs.	
	1.2.6 The RTP process is governed and guided by the CSU-CFA Collective Bargaining Agreement (CBA); university, college, and department RTP policies; related policies of the Academic Senate; and procedural documents issued by the university (Faculty Affairs), the college, and departments. Concerns about actions in violation of the CBA, RTP policies, Academic Senate policy, or procedural documents should be reported immediately to the Associate Vice President for Faculty Affairs.	
2.0 RTP AREAS OF EVALUATION Colleges, departments, and other academic units are responsible for defining the standards of excellence and accompanying criteria for reappointment, tenure, and promotion in their various disciplines, consistent with the mission and needs of the university. RTP standards and criteria shall articulate expectations for faculty accomplishments in all three areas of evaluation: 1) instruction and instructionally-related activities; 2) RSCA; and 3) service and engagement at the university, in the community, and in the profession.	2.0 RTP AREAS OF EVALUATION The College of the Arts concurs with CSULB RTP Policy 2.0 and adds the following. The criteria for evaluation for each of the three areas of professional review (instruction and instructionally related activities, RSCA, and service and engagement at the university, in the community, and in the profession) describe the nature and level of performance required of all faculty in the College of The Arts. Criteria set by college and department RTP policies establish the standards by which faculty, following diverse career paths, are evaluated. Colleagues in each department of the College of The Arts and on review committees play the central role in evaluating the quality of performance in each of these areas.	2.0 RTP AREAS OF EVALUATION The Department of Dance acknowledges that faculty members have diverse career paths and that each candidate shall establish and state goals and objectives for evaluation in collaboration with the Department Chair. Colleagues in the Department and on review committees play the central role in evaluating the quality of performance in each of the areas under review. Instructional and Instructionally Related Activities are evaluated according to expectations stated in Policy Section 2.1. The evaluation of RSCA and Service utilizes a two-tier structure. Faculty achievement is expected in Tier One and Tier Two levels, as appropriate to the areas of expertise and the stage of review. These expectations are clarified in Policy Section 2.2.3 for RSCA and 2.3.6 for Service. If a candidate holds that the established classification is not consistent with a given accomplishment, it is the responsibility of the candidate to provide context and supportive materials to justify the placement in a different category.

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
2.1 Instruction and Instructionally-Related Activities Faculty members are expected to demonstrate that they are effective teachers. Instruction and instructionally-related activities include teaching and fostering learning inside and outside the traditional classroom. Instructionally-related activities include, but are not limited to, curriculum development, academic and departmental advising, supervision of student research and fieldwork, direction of student performances and exhibitions, and related activities involving student learning and student engagement. Additional instructional activities may include, but are not limited to, student mentoring, study abroad, and thesis and project supervision.	2.1 Instruction and Instructionally Related Activities The College of the Arts concurs with CSULB RTP Policy 2.1 and adds the following. The category of Instructionally Related Activities includes all activities directly related to teaching in the classroom setting, the development of curriculum, student evaluation, supervision of student research and fieldwork, advising, and related activities involving students.	2.1 Instruction and Instructionally Related Activities The category of Instruction and Instructionally Related Activities for the Department of Dance includes all activities directly related to instruction in the classroom and/or studio setting and when WTUs are associated with the activity. When WTUs are not associated with the activity the candidate may provide justification for consideration of the activity under Instruction and Instructionally Related Activities, or may elect to have the activity considered for evaluation under Service or RSCA. Examples of Instruction and Instructionally Related Activities include, but are not limited to, the following: • Teaching in the classroom or studio • Supervision and mentoring of student's creative work such as choreography and performance • Supervision and mentoring of directed studies, internships, research and fieldwork • Membership on a graduate thesis committee • Development of curriculum at the department or college level • Student evaluations • Advising and mentoring students
2.1.1 Instructional Philosophy and Practice Effective teaching requires that faculty members reflect on their teaching practices and assess their impact on student learning. Thoughtful, deliberate efforts to improve instructional effectiveness, which may result in adopting new teaching methodologies, are expected of all faculty members. Effective teaching also requires that faculty members engage in professional development activities associated with classroom and non-classroom assignments. Teaching methods should be consistent with course/curriculum goals and should accommodate student differences.	2.1.1 Instructional Philosophy and Practice The College of the Arts concurs with CSULB RTP Policy 2.1.1 and adds the following (COTA RTP Policy 2.1.1 – 2.1.1.5. Teaching effectiveness shall be evaluated via RTP committee evaluation of instruction and related activities during the period subject to RTP review in 5 areas: (1) Pedagogy and Method; (2) Course Preparation; (3) Ongoing Professional Development as a Teacher; (4) Integration of Ongoing Professional Development in the Discipline into Teaching; and (5) Other Criteria as appropriate by department.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
	2.1.1.1 Pedagogy and Method Pedagogy and Method shall be assessed by the candidate's ability: (1) to impart information in a clear and effective manner; (2) to facilitate class productivity appropriate to the level and purpose of the course; (3) to establish an environment conducive to exploration, critical thinking and the development of creativity; (4) to establish grading practices compatible with department, college, and university guidelines; (5) to maintain high academic standards; (6) to use appropriate methods for assessing student performance; and (7) to effectively critique/evaluate student work.	2.1.1.1 Pedagogy and Method In all relevant courses (e.g. dance composition, improvisation, music for dance, dance history, dance appreciation), teaching methods shall foster critical thinking and analysis, and support an understanding of dance as an art form and a cultural practice.
	2.1.1.2 Course Preparation Course syllabi shall be organized, complete, clear about expectations of students and student learning outcomes, consistent with work produced in class, and consistent with university standards. Where appropriate, course preparation shall utilize current resource materials and technology to maximize teaching effectiveness.	
	2.1.1.3 Ongoing Professional Development as a Teacher The candidate shall show evidence of ongoing evaluation of pedagogy as it relates to the candidate's teaching philosophy, and efforts to enrich the candidate's teaching and student performance.	2.1.1.3 Ongoing Professional Development as a Teacher Thoughtful, deliberate effort towards continued growth and improvement in teaching effectiveness is expected of all candidates. This effort may include regular and ongoing interactions with colleagues such as discussion of pedagogical issues, classroom visits, consultations on course development, as well as revision of course materials based on research into current pedagogy and best teaching practices. This development may also include involvement in training and enrichment programs presented by the CSULB Faculty Center for Professional Development, College, University or professional organizations, as well as giving and/or receiving formal or informal pedagogical coaching.

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
	2.1.1.4 Integration of Ongoing Professional Development in the Discipline into Teaching Candidates shall maintain a challenging and current approach to the presentation of course materials, incorporating the candidate's research, scholarly and creative activities and/or professional activities into the classroom, course materials, and teaching methods where appropriate.	
	2.1.1.5 Other Instructionally Related Activity The following are representative, but not exhaustive, examples of other activities to be considered in the area of instructionally related activity: academic advising (additional to assignment), student mentoring, recruitment and retention activities; supervision of student research projects and / or theses; curriculum development; innovative approaches to teaching, and exemplary ways of fostering student performance; teaching seminars or pedagogical workshops; participating in and assisting with student activities such as field trips or sponsorship of student organizations.	2.1.1.5 Other Instructionally Related Activity The category includes all activities directly related to instruction in the classroom and/or studio setting and when WTUs are associated with the activity. When WTUs are not associated with the activity the candidate may provide justification for consideration of the activity under Instruction and Instructionally Related Activities, or may elect to have the activity considered for evaluation under Service or RSCA.
2.1.2 Student Learning Outcomes Effective teaching requires that faculty members provide evidence of student learning. Instructional practices and course materials should clearly convey to students expected student outcomes and learning goals. Assessment methods should align with instructional practices.	2.1.2 Student Learning Outcomes The College of the Arts concurs with CSULB RTP Policy 2.1.2 and adds the following. Narrative, sample syllabi, and other course-related materials submitted, as well as evidence of activity in curriculum development, shall demonstrate that the candidate understands the role of Student Learning Outcome goals in teaching. This understanding shall be reflected in instructional materials, course assignments, exams, and other demonstrations of competence required in the candidate's courses.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
CSULB RTP POLICY 2.1.3 Student Response to Instruction In addition to evidence of teaching effectiveness as defined by department and college RTP policy documents, student course evaluations shall be used to evaluate student response to instruction. Student course evaluations alone do not provide sufficient evidence of teaching effectiveness. Utilization of the university standard evaluation form is only one method of presenting student response to learning and teaching effectiveness. Importantly, any single item on this form—or the entire form, by itself and in isolation from other information—does not provide sufficient evidence of teaching effectiveness.	2.1.3 Student Response to Instruction The College of the Arts concurs with CSULB RTP Policy 2.1.3 and adds the following. In the combined PDS and Narrative, candidates must accurately summarize, in table form, the numerical averages given for all questions on statistical summaries of all courses evaluated. Candidates may choose to allow the numbers to "speak for themselves," or to provide additional commentary. In the event that a course that should have been evaluated per university and/or department policy was not evaluated, the candidate must explain the reasons/circumstances that led to the course not being evaluated.	2.1.3 Student Response to Instruction Student evaluation ratings ideally reflect a favorable student perception of an instructor's ability to convey knowledge and to demonstrate teaching effectiveness with regard to commitment, availability, organization and clarity. Because of the subjective and contextual nature of student responses, the Department of Dance considers these evaluations as a tool in the assessment of teaching effectiveness, and views them as a part of a whole, rather than as the primary singular metric. If the student rating of instruction is considerably below the Department, College, and University averages, the candidate shall offer commentary about those courses. In addition to the required summary table of student responses, the candidate may include a hard copy of the complete set of the subjective comments of students for the purpose of evidentiary support for courses discussed by the
	2.1.4 Classroom Visitation Departments may require that all RTP candidates be observed and evaluated by department RTP committee members visiting the classroom while the candidate is teaching. In departments that do not require classroom visitation, candidates may request visitation, and such requests shall be granted. Departments shall clearly define procedures for classroom visitation with the goal of fairness and flexibility toward the candidate, objectivity of the process, and appropriate and consistent incorporation of classroom visitation, observation, and evaluation into the RTP process.	2.1.4 Classroom Visitation The Department of Dance shall utilize the following schedule for classroom visitation. During the first three years after hire in a tenure track position, the Department Chair and a member of the Department RTP Committee will each observe a minimum of one class session taught by the candidate per year. After reappointment, a plan will be developed between the candidate and the Department Chair, with a minimum requirement of two classroom visits by the Department Chair during the next period under review, as well as one visit by all members of the Department RTP Committee in the final year of review for tenure.

CSULB RTP POLICY

2.2 Research, Scholarly and Creative Activities (RSCA)

Departments and colleges shall develop their own definitions, standards, and criteria for the evaluation of RSCA. The University RTP policy provides a guiding framework for this charge. Faculty members are expected to make significant and ongoing contributions of substance in RSCA throughout their careers. All faculty members are expected to produce quality RSCA achievements that contribute to the advancement, application, or pedagogy of the discipline or interdisciplinary studies.

Academic disciplines vary in the meaning, scope, and practice of RSCA. Evidence of research, scholarly and creative activities and accomplishments includes, but is not limited to, publications of merit reviewed by professional peers, scholarly presentations, fellowships, grants, contracts, scholarship of engagement, and artistic exhibits and performances. These achievements must be reviewed by professional peers and disseminated to appropriate audiences.

COTA POLICY (revised 2016-04-14)

2.2 Research, Scholarly and Creative Activities (RSCA)

The College of the Arts concurs with CSULB RTP Policy 2.2 and adds the following.

Faculty are required to maintain professional currency by being engaged in an ongoing program of research, scholarship and/or creative activity in the discipline. All faculty are required to produce research, scholarly and/or creative achievements that contribute to the advancement of their discipline(s), as recognized by professional peer review. Research, scholarly and/or creative achievement is demonstrated by a substantial record of peer reviewed and recognized professional activities and products. Such activities and products may include books, articles in professional journals or newsletters, scholarly presentations, software and electronically published documents, works, exhibits, designs, performances, commissions, and awards. Candidates should consult their department RTP policy for examples of RSCA and peer review that are appropriate to their area or areas of expertise. The focus of evaluation of RSCA shall be upon peer review and validation of RSCA within the present context of the field.

Department of Dance RTP Policy 2.2 Research, Scholarly and Creative Activities (RSCA)

Criteria for evaluation in the areas of Research, Scholarly and Creative Activities (RSCA), and Service are divided into categories of Tier One and Tier Two. Tier Two activities are acknowledged as commendable achievements and Tier One activities are considered as highly prestigious achievements in the field and/or higher education. These categories are based on generally accepted artistic and academic standards of practice in the field.

Department of Dance faculty members are required to remain engaged in an ongoing program of research, scholarly, and/or creative activity that demonstrates intellectual and artistic growth in the field of dance. In general, a faculty member with expertise in technique, performance and choreography is expected to focus his/her achievements towards creative/performance/ schorlarly activities, and a faculty with expertise in the theoretical components of dance will focus his/her achievements toward scholarly and/or research-oriented activities. However, there may be certain circumstances in which candidates' expertise and teaching assignments warrant pursuing work in both areas. Expectations for each faculty include achievement in both Tier One and Tier Two categories, and are designated relative to the areas of expertise and the stage of review. These expectations are clarified in Policy Section 2.2.3. A candidate will be evaluated on the quality of all achievements he/she includes in the file.

The narrative shall clearly state the candidate's primary focus and areas of scholarly and/or creative interest and achievement, as well as the significance of his/her accomplishments in terms of contribution to the discipline and the level of professional recognition brought by these accomplishments. The candidate shall also elucidate an ongoing plan developed in conjunction with the Department Chair for building achievements in his/her selected areas of interest.

(Continued on next page)

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2 Research, Scholarly and Creative Activities (RSCA) (Continued)
		Subsequent reviews shall discuss progress relative to this plan, and any changes within this plan. The intent is not to confine the candidate if other opportunities or interests develop, but rather to help the candidate establish long-term goals so that appropriate guidance and decisions may be made in terms of prioritization of professional obligations and use of time, as well as provide context for the review committees.

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2.1 Categories for RSCA Evaluation The following categories are used for RSCA evaluation in the Department of Dance. These categories are separated into two (2) tiers and the division is largely based on the stature of the accomplishments. Tier One activities generally involve national, international and highly prestigious accomplishments, and though Tier Two activities are considered important and commendable, they are generally less prestigious or of a local or regional nature.
		If a candidate considers an achievement to be in a different tier than specified, it is the responsibility of the candidate to provide justification and context, along with supportive materials to defend the placement in a different tier.
		TEIR ONE Creative Work Accomplished works or those contracted (contract signed) for future completion: Performance in an internationally or a nationally acclaimed dance company, theater/dance production, television, industrial, special event or film Choreography: Choreography performed in a significant venue (international to local) Choreography for an internationally or a nationally recognized dance company, theatre/dance production, television, industrials, special event, or film Invited choreography and/or performance in a University setting other than CSULB A documented invitation to choreograph for and/or perform with a production of a highly recognized national or international nature which may be declined due to CSULB responsibilities (Continued on next page)

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2.1 Categories for RSCA Evaluation (Continued)
		Publications Published works or those accepted for publication in print or digital format: • Peer-reviewed article in a scholarly journal, an academic journal recognized as prestigious in the field • Invited article in an academic journal recognized as prestigious in the field • Single or co-authored book or textbook with a significant publisher • Single or co-authored monograph with a significant publisher • Single or co-authored book chapter of a high academic or scholarly nature with a significant publisher • Editor of a published book of high academic or scholarly nature with a significant publisher • Editor or Editor-in-Chief of an academic journal recognized as prestigious in the field • Book-length translation of a scholarly nature
		 Master Class sponsored by a prestigious organization Invited presentation/workshop sponsored by an organization recognized as prestigious in the field Selected presentation, paper, lecture-demonstration, workshop, roundtable participation at an academic conference recognized as prestigious in the field Keynote Speaker at a conference or annual meeting of a significant organization in the field Oral interview/presentation given in a significant venue recognized as prestigious in the field (e.g. Radio, TV, Pre Curtain talks) (Continued on next page)

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2.1 Categories for RSCA Evaluation (Continued)
		Grants:
		An external grant from a prestigious organization/foundation (amount shall be identified)
		 Computer and Technology: Software development with national or international distribution Dance for camera presented in the professional category at a national or international festival A documentary with national or international distribution Webinar for a national or an international professional organization, or that make a significant contribution to the field
		TIER TWO Creative Work Accomplished works or those contracted (contract signed) for future completion: • Performance in a regional and/or local dance company, theater/dance production, television, industrials, special event or film and performance in a noncampus production • Choreography for a regional and/or local dance company, theater/dance production, television, industrials, special event or film, high school or community college • Choreography for students performed at the Martha B. Knoebel Dance Theater (MBKDT) (note: if WTUs provided for the work, this shall be placed in "Teaching") • Performance and/or choreography in a national or international venue or company may fall into this category if the venue or company is not of Tier One caliber
		(Continued on next page)

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2.1 Categories for RSCA Evaluation (Continued)
		 Choreography or performance in a local festival (e.g. SOLA, Celebrate Dance, and the amateur component of Choreography Under the Stars)
		 Publications Published works or those accepted for publication in print or digital format: Article (non refereed or invited) in the popular press (e.g. Dance Teacher Now, Pilates Style) Editor of a published book of a trade nature Author or co-author of a book chapter in popular or trade sector Guest editor of a journal Reviewer of a book or professional manuscript Author of the forward or introduction to a scholarly book Member of the editorial board of a professional journal Regular reviewer for a professional journal Author of a course manual (not including "readers") Translation of a previously published scholarly chapter or article Author of a teaching/curriculum guide Author of a technical or lab manual published by a significant press Revision of a previously published scholarly work
		Presentations (non-refereed or less prestigious, local or regional level): • Master Class with an organization
		recognized as less prestigious • Presentation/workshop sponsored by an organization recognized as less prestigious in the field and/or which is non-reviewed (Continued on next page)

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2.1 Categories for RSCA Evaluation (Continued) TV or Radio presentation or interview for a less prestigious or local venue Presentation at another college/university or invited speaker at a colloquium or seminar Computer and Technology: Dance for camera presented in the amateur division of a major film festival or in a less prestigious, local or regional level festival Webinar for a less prestigious, local or regional professional organization Website development of significant impact for the field
		2.2.2 RSCA Documentation Documentation of accomplishments may take the form of programs, reviews, scripts, photographs, videotapes, DVDs, printed materials, etc. A hard copy for all publications (articles, chapters, books, etc.) shall be included in the file. When available, unsolicited evaluations of the work shall be included such as reviews, citation records or related awards. Candidates may also elect to solicit external evaluations, particularly in circumstances where there may be few CSULB peers who are well qualified to evaluate the candidate's scholarly and creative achievements. When appropriate, explanations detailing the active involvement of students shall also be provided. When the accomplishment involves additional contributors, a clear explanation and verification of the candidate's specific contribution shall be included.

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2.3 RSCA Evaluation Guidelines
		The following guidelines are for all faculty in the
		Department of Dance. A faculty member with
		expertise in more than one area may elect to meet
		the requirements by drawing from both creative
		and scholarly criteria. The total number of
		accomplishments must be consistent with the
		Department criteria in all cases.
		Both Tier One and Tier Two are considered
		commendable achievements in the field and it is
		expected that a candidate will garner
		achievements from Tier One by tenure and
		subsequent promotions.
		Reappointment The following numbers reflect the
		total number of accomplishments since hire as a
		tenure-track faculty.
		Faculty with expertise in technique, composition
		and performance areas:
		 Four (4) Tier Two accomplishments
		Two (2) choreographed works for the
		Department staged at the MBKDT
		One (1) Tier One or significant progress
		towards a Tier One accomplishment
		Faculty with expertise in theory, history, and dance science areas:
		Four (4) Tier Two accomplishments
		One (1) Tier One accomplishment
		(With at least One (1) being a publication
		at a Tier One or Tier Two level; if this
		publication is Tier Two, the candidate
		must present a plan for achieving a Tier
		One publication)
		Tenure The following numbers reflect the total
		number of accomplishments since hire as a
		tenure-track faculty and are evidence of superior
		performance.
		Faculty with expertise in technique, composition
		and performance areas:
		Twelve (12) Tier Two accomplishments Five (5) characters had works for the
		 Five (5) choreographed works for the Department staged at the MBKDT
		(Continued on next page))
		(Continued on next page))

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2.3 RSCA Evaluation Guidelines (Continued)
		 Two (2) Tier One accomplishments (with at least one being of a national/international level) Faculty with expertise in theory, history, and dance science areas: Ten (10) Tier Two accomplishments Three (3) Tier One accomplishments (With at least Two (2) being publications, one of which must be Tier One)
		Promotion Associate Professor The following numbers reflect the total number of accomplishments since hire as a tenure-track faculty and are evidence of superior performance. Faculty with expertise in technique, composition and performance areas: • Fifteen (15) Tier Two accomplishments • Five (5) choreographed works for the Department staged at the MBKDT • Three (3) Tier One accomplishments (with at least one (1) being of a national/international level) Faculty with expertise in theory, history, and dance science areas: • Fifteen (15) Tier Two accomplishments • Four (4) Tier One accomplishments (With at least two (2) being publications, one of which must be Tier One)
		Promotion Full Professor The following numbers reflect the total number of accomplishments since the last review and are evidence of superior performance. Faculty with expertise in technique, composition and performance areas: • Fifteen (15) Tier Two accomplishments • Four (4) choreographed works for the Department staged at the MBKDT (Continued on next page)
		16

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.2.3 RSCA Evaluation Guidelines (Continued) Two (2) Tier One accomplishments (with at least one (1) being of a national/international level) Faculty with expertise in theory, history, and dance science areas: Fifteen (15) Tier Two accomplishments Two (2) Tier One accomplishments (With at least two (2) being publications, one (1) of which must be Tier One)
Quality service contributions and activities are necessary to ensure and enhance the quality of programs and activities at the university, in the community, and in the profession. All faculty members are expected to participate in the collegial processes of faculty governance and to maintain active engagement within the university, community, and profession through quality service contributions and activities throughout their career. Meaningful service should be related to the academic expertise and rank of the faculty member. Departments and colleges shall develop their own standards and criteria for the evaluation of quality service. These standards and criteria shall be based in a comparative evaluation of responsibility and commitment across service obligations at the department, college, and university levels. Departments and colleges shall then make clear to the candidate what types of service are appropriate to faculty rank and experience. Examples of service contributions may include, but are not limited to, leadership roles in faculty governance activities and committees; authorship of reports and other materials pertinent to university, college, or department policies and procedures; ongoing advising of student groups; service or leadership activities for professional organizations or boards; conducting external evaluations; and consulting in public schools, local government, and community organizations.	2.3 Service The College of the Arts concurs with CSULB RTP Policy 2.3 and adds the following (COTA RTP Policy 2.3 – 2.3.3). Candidates are expected to provide substantive service through engagement in activities necessary to ensure and support the caliber of programs and activities at the university, in the community and in the profession. Departments shall develop their own standards and criteria within university and college guidelines for the evaluation of substantive service. Department policy shall make clear to the candidate what types of service are consistent with the candidate's rank and academic experience, as well as the mission of the department and its instructional programs.	2.3 Service The Department of Dance RTP Committee shall evaluate the candidate's service to the university, profession and community during the period subject to RTP review. Service to the profession and community must be clearly related to the academic expertise of the candidate and may be paid or unpaid.

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
	2.3.1. University Service:	2.3.1. University Service
	Faculty service at all levels within the university shall reflect active, reliable, and collegial participation. Examples of substantive university service may include, but are not limited to, leadership roles and participation in faculty governance, serving on committees, supervising and sponsoring student groups; authorship of policies, procedures and protocols, proposals, and other pertinent documents. Service shall be appropriate for the candidate's academic experience and rank. Each candidate's balance of university, college, and department service shall be considered within the context of the candidate's department. It is the candidate's responsibility to clearly account for service contributions in the combined PDS/Narrative. This shall go beyond simply listing committees upon which one has served; specifics as to the role the candidate has played, and the duration and extent of contributions shall be discussed. The candidate's account of service must be clearly substantiated by supplemental documentation. All levels of review shall provide a qualitative context for the candidate's university service.	Faculty may enhance their service achievements with active involvement on committees at all levels of the University and the University system.
	2.3.2. Professional Service: Candidate's service shall demonstrate qualitative contributions to professional organizations and institutions that are appropriate to the candidate's discipline. Examples of substantive professional service may include, but are not limited to participating in professional organizations or boards; serving on juries, conducting external evaluations, interviews, adjudications, speeches and workshops. 2.3.3 Community Service: Candidate's service shall be aligned with their discipline and be affiliated with the appropriate community organizations and/or activities.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.3.4 Categories for Service Evaluation
		The Department of Dance has categorized
		accomplishments into Required Departmental
		Service, Tier One and Tier Two categories. The
		division into the two tiers is largely based on the
		stature of the service in regards to the mission of
		the university, and the time requirements generally
		inherent in a given service contribution. The
		Dance Department has categorized contributions into the tier where a given service contribution will
		most likely fall. However, the Department is aware
		that the workloads of a given committee may shift
		markedly from year to year. Hence, the candidate
		may provide justification of why this or other
		achievements should be considered in a different
		tier. It is the responsibility of each faculty member
		to clearly describe the quality and significance of
		their service contributions to the university, profession or community. Examples include, but
		are not limited to, the following:
		are not inflict to, the following.
		REQUIRED DEPARTMENTAL SERVICE
		Each faculty member is expected to attend three
		(3) undergraduate auditions per year and
		participate in screening for ballet and modern
		technique classes. Selected studio faculty members are expected to attend MFA, MA, BFA
		and scholarship auditions. Studio faculty in
		conjunction with the Department Chair shall
		determine which faculty will attend each audition in
		a given year.
		TIER ONE
		Service to the University
		Committees:
		Member of a search committee on the
		department, college, or university level
		 Member of a chair, dean or other
		administrator review committee on the
		department, college, or university level
		(Continued on next page)
		(Continued on next page)
		19

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy 2.3.4 Categories for Service Evaluation (Continued) Member of an RTP committee on the department or college level Member of another substantial committee on the college level such as the Assessment Committee, Curriculum Committee, Faculty Council, RSCA Committee or MGSS Committee Member of another substantial committee
		on the University level such as Academic Senate, Nominating Committee of the Academic Senate, Executive Council of the Academic Senate, Curriculum Committee, GEGC Committee or RSCA Committee Chair of any college or university level committee Member of a task force involving substantial responsibility or leadership Author of a substantial document or report for a committee on the department, college or university level
		 Curriculum: Developer of the Department schedule of course offerings for a given semester Developer or coordinator of a Degree Program (if no WTUs assigned) Developer of a standardized criteria/curriculum to be utilized for a course that has multiple sections which are taught by different instructors
		Accreditation or Evaluation: Coordinator and writer of the University Program Review Primary author of a substantial national accreditation document (e.g. National Association of Schools of Dance Self Study-NASD) (Continued on next page)

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
	<u> </u>	2.3.4 Categories for Service Evaluation
		(Continued)
		 External evaluator for a program review at another college and/or university External evaluator for tenure/promotion review for a faculty member of another college and//or university Department Visibility: Supervisor or creator of a special performance activity for a university, college or special departmental function Service to the Profession or Community Leadership: Board member or other substantive leadership role in a prestigious national or international professional and/or scholarly organization (profit or non-profit)
		 Adjudication: Adjudication for a national or an international organization or event
		Department Visibility:
		Coordinator for American College Dance Festival or another prestigious professional or scholarly festival or conference
		TIER TWO
		Service to the University
		Committees:
		 Member of most department committees, as well as a member of a college or university level committee that requires less work than those considered Tier One Member of a task force that does not involve substantial time (Continued on next page)
		(
		21

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.3.4 Categories for Service Evaluation
		(Continued)
CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	 Author of a brief document or report, as well as being a contributor (without being the primary author) of a substantial document for a report for a committee at the department, college or university level Curriculum: Updating university course catalog descriptions and restructuring course formats for university compliance by faculty teaching the course(s) Coordinator for a course with multiple sections taught by different instructors within the Department (e.g. DANC 101 or DANC 110) Accreditation or Evaluation: Significant contribution to an accreditation or evaluation document without being the primary author Student Organization Advising: Advisor to a student organization
		 Service Teaching*: Presenter for movement educators at a regional or local level Teacher for a dance festival such as
		ACDFA • Guest teacher at a local school or
		 university Short-term substitute teacher within the Department
		 Teacher for DANC 110 Viewing Dance lab (*Teaching outside of assigned courses) Department Visibility and Support Recruitment activities
		 Developing tools and media for internal and external communication needs (website administration, copy and layout of brochures and public relations)
		 Fund-raiser for any Department needs (Continued on next page)

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.3.4 Categories for Service Evaluation (Continued)
		 Service to the Profession or Community Leadership Less substantive role than Tier One in a prestigious national or international professional or scholarly organization (profit or non-profit) Board member or other substantive leadership role in a regional, local, or less prestigious professional or scholarly organization (profit or non-profit) Consultant: Consultant for public schools, another university, local government, or community arts organizations Adjudication: Adjudicator for a regional or local organization or event
		2.3.5 Service Documentation Documentation of service may take many forms including, but not limited to, letters of invitation, letters acknowledging the quality of the contribution, as well as copies of reports, policies, programs or other printed materials. When the accomplishment involves additional contributors, a clear explanation and verification of the candidate's specific contribution shall be included in the file.

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.3.6 Service Evaluation Guidelines
CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	
		accomplishments since hire as tenure-track faculty:
		 Two (2) Tier Two accomplishments Required Departmental Service
		(Continued on next page)

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
		2.3.6 Service Evaluation Guidelines
		(Continued)
		,
		Tenure (All Faculty) The following number s
		reflect the total number of accomplishments since
		hire as a tenure-track faculty and are evidence of
		superior performance:
		Five (5) Tier Two accomplishments
		Two (2) Tier One accomplishments
		(of the above seven accomplishments, at
		least one (1) shall be service on a
		university or college level committee of
		either Tier One or Tier Two level)
		Required Departmental Service
		Promotion to Associate Professor (All
		Faculty): The following numbers reflect the total
		number of accomplishments since hire as a
		tenure-track faculty and are evidence of superior
		performance:
		l'
		Two (2) Tier One accomplishments with at
		least one (1) accomplishment being
		service on a Tier One university or college
		committee)
		Required Departmental Service
		Promotion to Full Profession (All Faculty): The
		following numbers reflect the total number of
		accomplishments since the last review and are
		evidence of superior performance.
		 Four (4) Tier Two accomplishments
		Three (3) Tier One accomplishments with
		at least one (1) being service on a Tier
		One university or college committee
		 Required Departmental Service

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
Participants in the RTP process include the candidate, the department, 2 RTP committee, the department chair, the college RTP committee, the dean, the Provost, and the President. In addition, there may be external reviewers participating in the RTP process. For details on conducting external evaluations, see the Academic Senate policy on external evaluations. The Collective Bargaining Agreement (CBA) allows faculty, students, academic administrators, and the President to provide information concerning the candidate during the open period. Deliberations on reappointment, tenure, and promotion shall be confidential. Access to materials and recommendations pertaining to the candidate shall be limited to the RTP candidate, the department RTP committee, the department chair, the college RTP committee, the dean, the Provost, Associate Vice President for Academic Personnel (as an appropriate administrator), and the President (see CBA). In addition, external reviewers, if any, will have access to appropriate materials for evaluation.	3.0 RESPONSIBILITIES IN THE RTP PROCESS The College of the Arts concurs with CSULB RTP Policy 3.0 and adds the following. The CSULB RTP Policy specifically defines responsibilities of the candidate, the department RTP committee, the department chair, the college RTP committee, the dean, the Provost, and the President in the RTP process. The COTA RTP Policy further defines responsibilities of the candidate, the department RTP committee, the department chair, the college RTP committee, and the dean. Within parameters established by the CSU-CFA Collective Bargaining Agreement (CBA), the CSULB RTP Policy, and Academic Senate policy on the use of external evaluation in the RTP process, the COTA RTP policy further defines and guides the use of external evaluation within the College of the Arts. For candidates who request consideration for early tenure and/or early promotion, external review shall be requested at the first level (department committee) of RTP review.	

3.1 Candidate	3.1 Candidate	3.1 Candidate
A candidate for RTP should make every effort to	The College of the Arts concurs with CSULB RTP	The candidate shall make every effort to seek
seek advice and guidance from the department chair, particularly regarding the RTP process and	Policy 3.1 and adds the following (COTA RTP Policy 3.1 – 3.1.1).	advice and guidelines on the RTP process so that he/she understands how criteria and standards
procedures and how criteria and standards are	Folicy 3.1 = 3.1.1).	are applied. Candidates are expected to engage
applied. The candidate has the primary	For all years when not under a performance	in regular discussion with the Department Chair as
responsibility for collecting and presenting the	review, a probationary faculty member must go	well as experienced colleagues in order to
evidence of her/his accomplishments. The	through a periodic "mini" review, the only	understand the RTP process and participate in it
candidate's documentation must include all	exception being that probationary faculty who are	effectively.
required information and supporting materials.	in the first year of appointment, and who received	•
Candidate should clearly reference and explain all	no years of service credit may either go through a	
supporting materials.	periodic review or develop a Professional	
The candidate shall submit a narrative that	Development Plan (PDP) in consultation with the	
describes his or her goals and accomplishments	Department Chair and Dean. The PDP is not an	
during the period of review, including a clear	option under any other circumstances.	
description of the quality and significance of contributions to the three areas of review: 1)	A department may establish a policy (1) allowing all eligible candidates to choose, in consultation	
instruction and instructionally-related activities; 2)	with department chair, to do a periodic review or	
RSCA; and 3) service to the university,	PDP, or (2) requiring all to do a periodic review, or	
community, and/or profession. The candidate shall	(3) requiring all to do a PDP.	
provide all required supplemental documentation,	For all periodic reviews and performance reviews	
including summary sheets from student	(reappointment, tenure, promotion), COTA	
evaluations and an index of all supplementary	requires that candidates provide an up-to-date	
materials. The candidate shall provide all prior	Combined Professional Data Sheet (PDS) and	
RTP reviews and periodic evaluations over the full	Narrative. The Combined PDS and Narrative shall	
review period, including candidate's responses or	follow the sequencing established in the most	
rebuttals, if any.	current guidelines for the PDS provided by Faculty	
	Affairs, and shall integrate narrative commentary with lists, bulleted or numbered points within	
	sections of the document. Clarity, organization,	
	and ease of navigation are crucial in the	
	Combined PDS and Narrative, and candidates are	
	encouraged toward concision, but not at the	
	expense of thoroughness.	
	Some activities straddle categories, or could be	
	placed in one or another category. Instructionally	
	related activity and RSCA, for instance, might	
	overlap, or a candidate could have activity that	
	might be considered either RSCA or service.	
	(Continued on next page)	
	1 (Commission floor page)	<u> </u>

COTA POLICY (revised 2016-04-14)

CSULB RTP POLICY

Department of Dance RTP Policy

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
	3.1 Candidate (Continued)	
	While the process should be flexible and open enough to consider both hybrid activity and activity that is not easily categorized, the candidate must make every effort to properly categorize and contextualize activity—decidedly and reasonably placing activity in one category or another, or clearly detailing why an activity might warrant partial consideration in one category as well as partial consideration in another, without in essence taking full credit for an activity in each of more than one categories. For all instances in which a candidate has received assigned time, the candidate must account for what purpose the assigned time was granted, and what work was accomplished utilizing the assigned time. The College of the Arts requires materials specific to the circumstances of candidates' periodic or performance review as specified in the COTA RTP Procedures Document. Departments may require materials as approved by the Dean of the College of the Arts.	
	3.1.1 Committee Request for Clarification of the File. If content in a candidate's file is not clearly substantiated, the RTP committee at either level may ask for written clarification from the candidate. If a candidate is asked to provide further documentation/clarification at any point in the review process, the candidate must provide precisely what is requested and may not use this request as an opportunity to expand the file contents beyond the specific request. If request for clarification is made at the college level, the department RTP committee shall be notified of both the request and the candidate's response, and the file shall be returned to the department RTP committee for review, evaluation, and comment before the college committee resumes its review process.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
3.2 Department RTP Policy The department shall develop and articulate specific standards and criteria to be applied in the evaluation of candidates in all three areas of evaluation. Department standards shall not be lower than college-level standards. The department RTP policy is subject to ratification by a majority of voting tenured and probationary department faculty members and to approval by the college faculty council, the dean, and the Provost. Department RTP policies shall be subject to regular review by the department's tenured and probationary faculty.	3.2 Department RTP Policy The College of the Arts concurs with CSULB RTP Policy 3.2 and adds the following. Each department within the College of the Arts shall develop a department-level RTP policy. Department policies must align with university and college RTP policies, and comply with the CSU- CFA Collective Bargaining Agreement (CBA). The department RTP policy shall define clear standards for achievement and contribution in the three areas of (1) instruction and instructionally related activities, (2) RSCA, and (3) service and engagement at the university, in the community, and in the profession. The department RTP policy shall provide clear examples of forms of evidence a candidate may present to substantiate and provide context for instruction and instructionally related activities, RSCA and related peer review, and service and engagement at the university, in the community, and in the profession. 3.2.1 Department RTP Procedures Document Each department shall create a document detailing specific departmental RTP procedures. These procedures may not supersede or impede	
	upon the RTP process as defined in university and college RTP policy and university and college RTP procedures documents, and may not conflict with Academic Senate policy or the CBA. Department RTP Procedures documents shall be reviewed regularly and updated by the department chair and an appropriate faculty advisory committee, and shall be approved by the Dean.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
3.3 Department RTP Committee The department RTP committee has the primary responsibility for evaluating the candidate's work and makes the initial recommendation to the college RTP committee regarding reappointment, tenure, and promotion. Department RTP committee members are responsible for analyzing critically the candidate's performance by applying the criteria of the department. The tenured and probationary faculty of a department elect representatives to the department's RTP committee. The Collective Bargaining Agreement restricts membership on RTP committees to tenured, full-time faculty members. The CBA also states that faculty participating in the Faculty Early Retirement Program (FERP) may serve on RTP committees if requested by the majority vote of tenured and probationary faculty members of the department and approved by the President. However, RTP	3.3 Department RTP Committee The College of the Arts concurs with CSULB RTP Policy 3.3 and adds the following. All candidates shall be reviewed by a committee of three or five members of appropriate rank; a full- time tenured faculty member is eligible to serve on RTP committees, provided that, in promotion reviews, the faculty member is of a rank equal to or higher than the candidate's sought rank. As necessary, departments may elect RTP committee members from other departments within the university, but only after every effort has been made to fill roles on the department committee and fulfill the obligation to provide a representative to the COTA RTP committee with faculty from the department.	Department of Dance RTP Policy 3.3 Department RTP Committee The Department RTP Committee shall normally consist of three (3) tenured faculty members of appropriate rank, duly elected by the Department faculty.
Program (FERP) may serve on RTP committees if requested by the majority vote of tenured and probationary faculty members of the department	чоранноп.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
3.4 Department Chair	3.4 Department Chair	
The department chair is responsible for	The College of the Arts defers to CSULB RTP	
communicating the department, college, and	Policy 3.4.	
university policies to candidates. The chair also		
provides ongoing guidance to candidates as to		
whether their performance is consistent with		
department expectations. The chair, in		
collaboration with college or department mentors,		
is responsible for talking with candidates about		
their overall career development and providing		
professional mentoring.		
The chair shall meet with the department RTP		
committee prior to the beginning of the department		
evaluation process to review the department,		
college, and university processes and procedures.		
Department chairs may write independent		
evaluations of all RTP candidates unless the		
department chair is elected to the department RTP		
committee. However, in promotion considerations,		
a department chair must have a higher rank than		
the candidate being considered for promotion in		
order to contribute a review or participate on a		
review committee. In no case may a department		
chair participate in the evaluation of any single		
candidate in more than one level of review.		
3.5 College RTP Policy	3.5 College RTP Policy	
The college RTP policy shall specify in writing the	The College of the Arts concurs with CSULB RTP	
standards to be applied in evaluating candidates in	Policy 3.5 and adds the following.	
all three areas of evaluation, consistent with	The College of the Arts RTP Policy is intended to	
university and college missions. The college RTP	uphold university standards and processes, and	
policy shall ensure consistency of standards	set general college standards and processes while	
across the college. Colleges have the	providing a framework within which departments	
responsibility for setting forth the standards	may establish standards and processes that	
appropriate to the breadth of disciplines in the	reasonably fit their disciplines and departmental	
college.	cultures.	
College RTP policy is subject to ratification by a		
majority of voting tenured and probationary college		
faculty members and to approval by the dean and		
the Provost. College RTP policy shall be subject to		
regular review by the tenured and probationary		
faculty of the college.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
	3.5.1 College RTP Procedures Document	
	The Dean, in consultation with faculty as	
	represented by the COTA Faculty Council and	
	COTA Executive Committee (Department Chairs),	
	shall create a document detailing specific college	
	RTP procedures. These procedures may not	
	supersede or impede upon the RTP process as	
	defined in university RTP policy and procedures	
	documents, and may not conflict with Academic	
	Senate policy or the CBA. The COTA RTP	
	Procedures Document shall be reviewed regularly	
	and updated by the Dean, in consultation with the	
	Faculty Council and Executive Committee.	
3.6 College RTP Committee	3.6 College RTP Committee	
The college RTP committee reviews the materials	The College of the Arts concurs with CSULB RTP	
submitted by the candidate as well as the	Policy 3.6 and adds the following.	
department RTP committee and department chair	A full-time tenured faculty member is eligible to	
evaluations and recommendations. The college	serve on RTP committees, provided that, in	
RTP committee evaluates the candidate's file in	promotion reviews, the faculty member is of a rank	
accordance with standards established in the	equal to or higher than the candidate's sought	
department, college, and university RTP policies.	rank. The COTA RTP Committee shall (1)	
The college RTP committee shall ensure that fair	whenever possible include one representative	
and consistent evaluation occurs at the	from every department in the college, and (2)	
department and college levels according to the	whenever possible be comprised entirely of faculty eligible to review all files under review. These two	
standards set by the department and college RTP documents. The college RTP committee shall take	goals supersede any other obligations for faculty	
into serious account the department's specific	to serve in the RTP review process except when a	
standards for evaluating the candidate.	department has only one faculty member eligible	
The college committee prepares and forwards an	to review all candidates in the department.	
independent recommendation to the college dean.	to review all barialdates in the department.	
3.7 Dean of the College	3.7 Dean of the College	
The dean has a unique role to play in providing	The College of the Arts defers to CSULB RTP	
oversight and guidance in the RTP process within	Policy 3.7.	
the college. The dean mentors department chairs		
regarding their role in the RTP process,		
encourages departments to develop and clarify		
their expectations for faculty performance,		
provides clear guidance to the college RTP		
committee, and ensures that all evaluations are		
carried out in accordance with department,		
college, and university policies. The dean ensures		
that standards across the college are maintained.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
3.8 Provost and Senior Vice President for Academic Affairs The Provost provides oversight for the university's RTP process, establishes the annual calendar of the RTP cycle, provides training for committees, chairs, and deans, and distributes relevant information to prospective candidates, chairs, deans, and members of college and department RTP committees. The Provost shall review the candidate's file, including all prior evaluations, and make a final recommendation.	3.8 Provost and Senior Vice President for Academic Affairs The College of the Arts defers to CSULB RTP Policy 3.8.	
3.9 President The President has the authority to make final decisions for the university with respect to reappointment, tenure, and promotion. The President may delegate this authority to the Provost.	3.9 President The College of the Arts defers to CSULB RTP Policy 3.9	
4. 0 TIMELINES FOR THE RTP PROCESS All tenured and probationary faculties undergo performance review and evaluation.3 Probationary faculty members are evaluated each year. During years when the candidate is not being reviewed for reappointment, tenure, and/or promotion, the candidate will undergo periodic review. Tenured faculty members are evaluated every five (5) years. The following timelines apply to candidates who are appointed at the rank of assistant professor with no service credit; actual timelines may vary according to level of appointment and service credit.	4. 0 TIMELINES FOR THE RTP PROCESS The College of the Arts defers to CSULB RTP Policy 4.0 – 4.3, and to all RTP deadlines established by Faculty Affairs.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
4.1 Evaluation of Probationary Faculty for	·	
Reappointment		
In the first year and second years of service, the		
annual evaluation takes the form of a periodic		
review. The periodic review provides the candidate		
with feedback on progress toward tenure. The		
periodic review is conducted by the department		
RTP committee, the department chair, and the		
college dean.		
In the third year of service, the annual evaluation		
takes the form of a reappointment review.		
Successful candidates are reappointed for one,		
two, or three years.		
4.2 Evaluation of Probationary Faculty for		
Tenure and Promotion		
In the first and second years of reappointment (or		
fourth and fifth years of continuous service), the		
annual evaluation takes the form of a periodic or		
reappointment review, as appropriate. In the third		
year of reappointment (or the sixth year of		
continuous service) the annual evaluation takes		
the form of a tenure review, which may also be a		
review for promotion.		
A probationary faculty member may request		
consideration for early tenure and promotion prior		
to the scheduled sixth year review. This process is		
discussed under Section 5.5.		
405 1 () (7 15 16 (
4.3 Evaluation of Tenured Faculty for		
Promotion		
An associate professor becomes eligible for		
promotion review to full professor in the fifth year		
at the associate rank. A tenured associate		
professor may seek early promotion to full		
professor prior to the fifth year in rank. This		
process is discussed further under Section 5.5.		
A tenured faculty member may choose not to be		
evaluated for promotion in a given year; however,		
the faculty member will still be required to undergo		
the five-year periodic evaluation of tenured faculty		
as outlined in a separate Academic Senate policy		
document.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
5.0 APPOINTMENT AND PROMOTIONAL	5.0 APPOINTMENT AND PROMOTIONAL	
LEVEL CRITERIA	LEVEL CRITERIA	
Candidates for reappointment, tenure, and	The College of the Arts defers to CSULB RTP	
promotion will be evaluated in all three areas: 1)	Policy 5.0.	
instruction and instructionally-related activities; 2)		
RSCA; and 3) service.		
5.1 Reappointment Consideration for	5.1 Reappointment Consideration for	
Probationary Faculty	Probationary Faculty	
The candidate must have completed at least one	The College of the Arts defers to CSULB RTP	
periodic evaluation and must demonstrate that	Policy 5.1 and adds the following.	
he/she is making significant progress towards	At any level of RTP review in the College of the	
tenure. Based upon criteria established by the	Arts, in order to recommend a candidate for	
department and the college, a candidate for	reappointment, reviewers must determine that the	
reappointment must show evidence of quality in all	candidate has met all university and college	
three areas of evaluation.	standards, and that the candidate has met	
The candidate for reappointment is expected to	department-defined standards in each of the three	
demonstrate effective teaching responsive to the	areas of review: (1) instruction and instructionally	
learning needs of CSULB's diverse students and	related activities, (2) RSCA, and (3) service and	
to the university's educational mission. The	engagement at the university, in the community,	
candidate is expected to show progress in his or	and in the profession.	
her program of ongoing RSCA and to have	'	
produced initial scholarly and creative		
achievements. The candidate is expected to have		
made service contributions primarily at the		
departmental or program level and consistent with		
departmental and college service expectations.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
5.2 Awarding of Tenure The awarding of tenure represents the university's long-term commitment to a faculty member and is granted when the candidate has demonstrated the ability to make ongoing and increasingly distinguished professional contributions to the university and to the profession. Tenure is based on a candidate demonstrating a sustained record of high quality over multiple years and evidence leading to the belief that a candidate will continue being productive. Tenure is not based solely on the quantity of scholarly output, courses taught, or committees on which one has served. The candidate must present evidence of meeting the required tenure criteria in all three areas of evaluation as established in the RTP policies of the department, college, and the university. For review of an assistant professor, tenure and promotion to associate professor normally are awarded together.	The College of the Arts defers to CSULB RTP Policy 5.2 and adds the following. At any level of RTP review in the College of the Arts, in order to recommend a candidate for tenure, reviewers must determine that the candidate has met all university and college standards, has demonstrated superior performance in at least one of the three areas of review, and has met department-defined standards in all remaining areas of review.	
5.3 Appointment/Promotion to Associate Professor An associate professor is expected to be an excellent teacher who is highly effective in the classroom, fosters quality learning experiences, and is responsive to the needs of CSULB's diverse students and to the university's educational mission. At this rank, the faculty member is expected to have a successful and ongoing program of RSCA. The candidate is expected to have produced high-quality peerreviewed work, which contributes to the advancement, application, or pedagogy of his or her discipline or interdisciplinary fields of study. The candidate is expected to have made high-quality service contributions to the university or the expanded community.	5.3 Appointment/Promotion to Associate Professor The College of the Arts defers to CSULB RTP Policy 5.3 and adds the following. At any level of RTP review in the College of the Arts, in order to recommend a candidate for promotion to Associate Professor, reviewers must determine that the candidate has met all university and college standards, has demonstrated superior performance in at least the area of instruction and instructionally related activities, and has met department-defined standards in all remaining areas of review.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
5.4 Appointment/Promotion to Professor	5.4 Appointment/Promotion to Professor	
Standards for promotion to full professor shall be	The College of the Arts defers to CSULB RTP	
higher than standards for promotion to associate	Policy 5.4 and adds the following.	
professor. A full professor is expected to	At any level of RTP review in the College of the	
demonstrate a consistent record of excellence in	Arts, in order to recommend a candidate for	
teaching, student engagement, and curricular	promotion to full Professor, reviewers must	
development. The successful candidate will have	determine that the candidate has met all university	
a proven program of RSCA that includes high	and college standards, has demonstrated superior	
quality contributions to the advancement,	performance in the area of instruction and	
application, or pedagogy of his or her discipline or	instructionally related activities, and superior	
interdisciplinary fields of study. The candidate is	performance in at least one additional area of	
expected to have disseminated a substantial body	review, and has met department-defined	
of peer-reviewed work at the national or	standards in any remaining area of review.	
international levels. In addition, a full professor		
shall have provided significant service and		
leadership at the university and in the community		
or the profession.		
5.5 Early Tenure or Early Promotion	5.5 Early Tenure or Early Promotion	
A potential candidate should receive initial	The College of the Arts defers to CSULB RTP	
guidance from the department chair and dean	Policy 5.5.	
regarding the criteria and expectations for early		
tenure and early promotion. Early tenure and early		
promotion are granted only in exceptional		
circumstances and for compelling reasons.		
Assistant professors may apply for early		
promotion, early tenure, or both. A candidate		
applying for early tenure is expected to meet all		
criteria for early promotion to associate professor.		
Tenured associate professors may apply for early		
promotion to full professor. However, non-tenured		
associate professors may not apply for early		
promotion to full professor without also seeking		
early tenure.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
5.5.1 Early Tenure	5.5.1 Early Tenure	
Early tenure may be granted in rare cases when a candidate demonstrates a record of distinction in	The College of the Arts concurs with CSULB RTP Policy 5.5.1.	
all three areas and superior	. ,	
accomplishments significantly beyond what is		
expected for tenure on the standard six-year		
timeline. The candidate's record must establish		
compelling evidence of distinction in all areas and		
must inspire confidence that the pattern of strong		
overall performance will continue.		
In addition, candidates for early tenure are		
encouraged to participate in the external		
evaluation process according to the Academic		
Senate policy on external evaluation.		
5.5.2 Early Promotion	5.5.2 Early Promotion	
In order to receive a favorable recommendation for	The College of the Arts concurs with CSULB RTP	
early promotion to associate professor or full	Policy 5.5.2.	
professor, a candidate must achieve a record of	•	
distinction in all three areas of evaluation that		
clearly exceeds in substantial ways the		
requirements established in the department and		
college policies. In addition, candidates for early promotion are		
encouraged to participate in the external		
evaluation process according to the Academic		
Senate policy on external evaluation.		
Candidates for early promotion to associate		
professor are normally also candidates for early		
tenure. In rare instances, the university may		
decide that a candidate's achievements merit		
promotion to the rank of associate professor		
without a concomitant awarding of tenure. This		
decision represents the belief that a candidate has		
produced a body of work sufficient for promotion,		
but has not yet fully demonstrated the sustained		
record upon which tenure is based.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
6.0 STEPS IN THE RTP PROCESS	6.0 STEPS IN THE RTP PROCESS	
6.1 The Division of Academic Affairs determines	The College of the Arts defers to CSULB RTP	
the timelines for the RTP process, including	Policy 6.0 – 6.9, and to all RTP deadlines	
deadlines for the submission of the candidate's	established by Faculty Affairs. Departments may	
materials, dates for the open period, completion of all RTP reviews by all review levels, and final	develop steps that are clearly defined, reasonable, relevant, appropriate, and timely, and that do not	
decision notification to the candidate. The	supersede or impede steps defined in the CSULB	
deadlines for notification of final actions shall be	RTP Policy.	
consistent with the requirements of the CSU-CFA	Candidate rebuttal documents shall be limited to a	
Collective Bargaining Agreement (CBA).	written reply to the committee and shall not involve	
	the addition of other materials or documents, or	
	information not immediately relevant to those parts	
	of the committee report being rebutted.	
6.2 The Division of Academic Affairs notifies all		
faculty members of their eligibility for review and		
specifies items required to be provided by all		
candidates.		
6.3 Departments shall post in the department office a list of candidates being considered for		
reappointment, tenure, or promotion, following		
timelines and guidelines for the open period		
provided by the Office of Academic Affairs and		
consistent with the requirements of the CBA. A		
copy of all information submitted shall be provided		
to the candidate. The department RTP committee		
chair prepares an index of the materials submitted		
during the open period to be included in the candidate's file.		
6.4 Candidates prepare materials for review and		
deliver them to the department RTP committee by		
the deadline.		
6.5 The department RTP committee reviews the		
candidate's materials and, using the standard		
university form, provides a written evaluation and		
recommendation to the next level of review by the deadline.		
6.6 The department chair, if eligible and if not an		
elected member of the department RTP		
committee, reviews the candidate's materials and		
may provide an independent written evaluation		
and recommendation to the next level of review by		
the deadline.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
6.7 The college RTP committee reviews the	·	
candidate's materials and provides an		
independent written evaluation and		
recommendation to the next level of review by the		
deadline.		
6.8 The dean reviews the candidate's materials		
and provides an independent written review and		
recommendation to the Provost by the deadline.		
6.9 The Provost reviews the candidate's materials		
and provides an independent written review and		
recommendation to the President. The President		
has the authority to make final decisions for the		
university with respect to reappointment, tenure,		
and promotion.		
The President (or Provost as designee) notifies		
the candidate of the final decision regarding		
reappointment, tenure, and/or promotion by the		
deadline.		
7.0 ADDITIONAL PROCESSES	7.0 ADDITIONAL PROCESSES	
7.1 Prior to the final decision, candidates for	7.1 The College of the Arts defers to CSULB RTP	
promotion may withdraw without prejudice from	Policy 7.1.	
consideration at any level of review (see CBA).		
This provision also applies to candidates for early		
tenure.		
7.2 If, at any time during the review process, the	7.2 The College of the Arts defers to CSULB RTP	
absence of required evaluation documents is	Policy 7.2.	
discovered, the RTP package shall be returned to		
the level at which the requisite documentation		
should have been provided. Such materials shall		
be provided in a timely manner.		
7.3 At each level of review, the candidate shall be	7.3 The College of the Arts defers to CSULB RTP	
given a copy of the recommendation, which shall	Policy 7.3.	
state in writing the reasons for the		
recommendation, before the recommendation is		
forwarded to the next review level. The candidate		
shall have the right to provide a rebuttal/response		
in writing no later than ten (10) calendar days		
following receipt of the recommendation. A copy of		
all of the candidate's rebuttal/responses shall		
accompany the RTP package and also be sent to		
any previous review levels.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
7.4 The candidate or evaluators at each level of	7.4 The College of the Arts concurs with CSULB	
review may request an external evaluation,	RTP Policy 7.4.	
consistent with Academic Senate policy on		
external evaluations.		

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
8.0 CHANGES AND AMENDMENTS TO THE	8.0 CHANGES AND AMENDMENTS TO THE	
RTP POLICY	RTP POLICY	
Changes to CSULB RTP procedures may occur	The College of the Arts defers to any and all	
as a result of changes to the CSU-CFA Collective	changes to CSULB RTP procedures that may	
Bargaining Agreement (CBA). Additionally,	occur as a result of changes to the CSU-CFA	
campus administrators may make certain	Collective Bargaining Agreement (CBA), as well	
procedural changes to accommodate the	as changes procedural changes made by campus	
university calendar or other campus needs. In	administrators to accommodate the university	
general, changes to procedures do not require a	calendar or other campus needs.	
vote by the faculty.		
The tenured and probationary faculty of CSULB,		
voting by secret ballot (with pro and con		
arguments attached), may amend the policy and		
evaluation criteria section of this document.		
Amendments may be proposed either by the		
following:		
(1) A direct faculty action via petition from ten		
percent (10%) of the tenured and tenure- track		
faculty to the chair of the Academic Senate.		
(2) By action of the Academic Senate. Proposed		
amendments shall be submitted for discussion at a		
public hearing for the faculty called within fifteen		
(15) instructional days following their receipt and		
shall be distributed by the chair of the Academic		
Senate to the faculty at least five (5) instructional		
days before the public hearing.		
Amendments to this document shall become		
effective when they have received a favorable vote		
of a majority of the tenured and probationary		
faculty voting in a secret ballot conducted by the		
Academic Senate within twenty (20) instructional		
days of the public hearing and they have the		
concurrence of the University President.		
Effective: Fall 2009		
NOTES:		
1 Every effort has been made to ensure		
compliance with the Unit 3 (Faculty) Collective		
Bargaining Agreement (CBA). However, this		
document should not be considered as a		
substitute for those parts of the Agreement that		
affect RTP matters		
anotivii mattors		

8.0 CHANGES AND AMENDMENTS TO THE RTP POLICY (Continued) 2 Throughout this document, the designation 'department' applies also to 'program' or an equivalent unit in a non-instructional area whose employees are considered to be faculty under the provisions of the current Collective Bargaining Agreement. Thus, unit heads and directors are the equivalent of department chairs. 3 Evaluation of lecturers is not covered in this policy; see the Academic Personnel website and the Policy on Range Elevation for Lecturers. The dean of the college shall review the	Department of Dance RTP Policy
candidate's file, including all prior evaluations, and provide an independent recommendation to the	Department of Dance RTP Policy

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
	8.0.1 CHANGES AND AMENDMENTS TO THE COTA RTP POLICY	
	The tenured and probationary faculty of the	
	College of the Arts, voting by secret ballot (with	
	pro and con arguments attached), may amend the	
	policy and evaluation criteria section of this	
	document.	
	Amendments may be proposed either by the	
	following:	
	(1) A direct faculty action via petition from ten	
	percent (10%) of the tenured and tenure- track faculty of the college to the Dean of the College of	
	the Arts.	
	(2) By action of the COTA Faculty Council.	
	Proposed amendments shall be submitted for	
	discussion at a public hearing for the faculty called	
	within fifteen (15) instructional days following their	
	receipt and shall be distributed by the chair of the	
	Faculty Council to the faculty at least five (5)	
	instructional days before the public hearing.	
	Amendments to this document shall become	
	effective when they have received a favorable vote	
	of a majority of the tenured and probationary	
	COTA faculty voting in a secret ballot conducted	
	by the Faculty Council within twenty (20)	
	instructional days of the public hearing and they have the concurrence of the COTA Dean and	
	University President or designee.	
	Oniversity i resident of designee.	

CSULB RTP POLICY	COTA POLICY (revised 2016-04-14)	Department of Dance RTP Policy
COULD KIT FOLICI	8.0.2 CHANGES AND AMENDMENTS TO THE DEPARTMENT RTP POLICY The faculty of each department in the COTA shall develop a departmental procedure for amending their document to be included in the departmental RTP document. The procedure, and any amendments, must be approved by the COTA Faculty Council, the Dean and the President or designee.	8.0.2 CHANGES AND AMENDMENTS TO THE DEPARTMENT RTP POLICY Proposed amendments to the Department of Dance RTP document shall be submitted for discussion at a faculty meeting of tenured and