Task Force on Faculty Service Report
November 2014

Provost Barnett formed the Task Force on Faculty Service in Fall 2013, and directed it to developing a system for assessing issues related to faculty service on campus. Dean Steven Perry began as the chair and organizer of the task force. Members were recruited from each School. The Service Task force members are: Steve Perry (Dean, Chair, Spring 14), Meredith Davis (CA, Chair, Fall 14 – Spring 15); Kelly Dolak (CA, Spring 14) Tim Haase (ASB), Susan Hangen (HGS), Amruth Kumar (TAS), Mia Serban (SSHS).

The Service Task Force met regularly throughout the Spring 2014 semester and continued to meet in Fall 2014. We identified several areas of concern, based on our own experiences at Ramapo College and from informal conversations with colleagues concerning issues related to service.

Findings

1. We reviewed the role of service in a faculty member’s career, as stated in Employee Relations documents. We found a number of problems in how service is evaluated in personnel actions. (See Appendix 1 for relevant excerpts from the Faculty Handbook.)

a. The Unit Personnel Committees and All College Tenure and Promotion Committees review and assess faculty contributions in the area of service. For reappointment and tenure, these committees determine whether faculty have met the criteria of making “contribution to college and community.” While it is stated clearly that service is required, there are no guidelines about the number of committees or hours that are required or the types of activities that count. Furthermore, there is no standardized way for faculty to document and present their service activities for personnel actions.

b. The All College Promotions Committee evaluates contributions to college and community for each candidate seeking promotion. Candidates for promotion are ranked, based on the outcome of the committee’s votes. The category of “contributions to college and community” is worth 30% of each candidate’s total score. Each voting member of the promotion committee votes on this category from one to five with five being the highest. Here, committee members judge and assess the value of each candidate’s service contributions.

However, the All College Promotion Committee’s considerations are discussion-based, subjective, and often lacking important information about what a specific task or service activity entailed. There are no directives as to how much service or what forms of service a candidate must do in order to receive the highest score of five in this category.

c. Sabbatical committees also consider each candidate’s “exceptional service” in addition to the merit of their proposals. Here again, committee members are making judgment calls about the value of a candidate’s service contributions. In the Sabbatical Leave Policy, exceptional service is described as “including but not limited to: search committees, accreditation, assessment, task forces, Middle States, and demonstrated contributions to major college initiatives or college governance.” Yet the definition of “exceptional” remains unclear here. There are no guidelines as to what amount of service or what specific forms of service are necessary to meet the minimum expectation of service and thus no objective way of determining what counts as “exceptional.”
d. Similarly, Career Development funding decisions also take service into account, without clear expectations expressed.

2. We identified problems with how service is managed at the college by drawing on the experiences and knowledge of committee members. The problems we identified are:
a. the lack of clarity about the actual expectations for service in terms of numbers of committees, activities, or hours spent.
b. the lack of a clear definition of what constitutes “service. ” For example, is attending faculty assembly meeting service? Or does only serving on FAEC count as service? Is assessment service?
c. the lack of a method to measure service fairly and equitably across units and to compare the value of various activities.
d. the widespread feeling that the service workload is heavy and at times burdensome.
e. the perception that faculty are unequally engaged in conducting service, and that relatively few faculty carry out the bulk of the service activities.
f. the concern that junior faculty are unfairly evaluated because service expectations are unclear and subjective.
g. the sense that faculty may be under-motivated to perform service or unclear about their responsibilities, because service expectations are not clearly defined.

3. Third, our group collected information about what activities the faculty consider to be service and what service activities faculty are conducting. We compiled a list of all of these activities, based on our own knowledge and experience. Then, each committee member asked colleagues in his/her unit to review this list and identify additional service activities that were omitted. We developed the following list of service activities (see Appendix 3). This list demonstrates that a huge range and large number of activities fall under the category of service.

Recommendations:

1. Adopt the following definition of service:

Service includes all contributions to the college community that do not fall under the umbrella of “instructional work” or which include all work related to classes taught. Service refers to both non-compensated and compensated contributions. Reassignments and stipends count as compensation.

a. For example, a program coordinator or convener who receives course release and/or a stipend should distinguish this work from their uncompensated service.
b. When contributions to the college are compensated with release time, faculty should indicate this fact on any documents, such as CVs and year-end reports, and list these separately from their non-compensated work.

2. Maintain an updated list of service opportunities at the college on an ongoing basis and make it publicly available. The Service Task Force has compiled a list as of November 2014. However, the list will always be somewhat in flux, as new forms of service emerge in response to changing needs at the college. A regularly-updated list, maintained by the Faculty Resource Center, would give faculty, especially junior faculty, a sense of what service opportunities exist at the college.

3. Measure and evaluate faculty service contributions by time spent on these tasks. This would be more accurate than other measures because the requirements of particular service activities are not constant. Even identical committees can vary from semester to semester, and for different individuals. For example, a search committee with 250 applications is more work than one with 45 applications, and yet they appear the same when listed on a CV. Chairing a committee may require double the time required to be a committee member, or require the same amount of time. Another example: ARC meets for approximately 40 hours per semester, and requires approximately 8-10 hours of outside work per semester, while another all-college committee might meet for 8 hours in a year.

4. [bookmark: _GoBack]Develop and adopt a log sheet so that faculty can track their service hours and use this log in their own applications for reappointment, tenure, promotion, sabbaticals, and career development.

5. Create flexible yet clear guidelines for service expectations for each rank of faculty, laid out in terms of recommended hours spent per semester or year of service. The administration, in cooperation with the union, should set these broad guidelines. This would make service expectations more clear and concrete. The data generated with the logs should be used to establish these guidelines. For example, we might recommend that a tenure track assistant professor should commit a range of hours per semester on service contributions, after their first year. The log sheet would also demonstrate to the college the number of hours that faculty provide as labor in terms of service and thus would enable the college to calculate the value that faculty contribute to the administrative side of the college, and the expenses related to service.

6. In order to ensure a more equitable distribution of service and to ensure that junior faculty have a fair chance to meet criteria for tenure regarding service, the college should implement a more formalized mentorship program. A structure such as a single mentor per unit or a few for the college would be possible. The Faculty Resource Center should also hold workshops on Faculty Service, presenting and explaining various opportunities on campus and providing guidance on how to fulfill expectations for service.

7. Continue discussions of a service “Rubric” to see if a “qualitative” measure is needed. Both the Provost and the FAEC suggested that the task force consider producing a rubric to measure the relative impact or significance of various service contributions. At this point we do not think this is possible or productive for the following reasons:
a. Feasibility: as demonstrated in Appendix 3, there are many kinds of work that fall under the category of service. Some are essential to shared governance, others directly impact students or campus life. No single rubric could measure all the positive contributions that are included in our varied and constantly changing “Service to College and Community.” The impact of advising a club or bringing a speaker to campus or serving on ARC cannot be qualitatively measured by a single shared rubric.

b. Faculty can continue to explain the significance or impact of their service in narrative portions of personnel documents.

Timeline for Implementing Service Task Force Recommendations:
· May -August 2015: Develop Electronic Log in Sedona or other system.
· September 2015: 	Train faculty to use log.
· AY 2015 -16: 	Faculty enter service hours on log.
· May 2016: 	Analyze data generated by log in AY 2015-16.
· Fall 2016: 		Propose new guidelines for service. Bring to FA, AFT.
· AY 2016-2017: 	Faculty continue entering service hours on log.
· May 2017:		Analyze data from AY 2016-17 and compare to AY15-16.
· Fall 2017: 		Adopt new guidelines.
.
Appendices:

1. Personnel Policies Referring to Service in Faculty Handbook
2. List of Service Activities at RCNJ as of Spring 2014
3. Sample Log Sheet

Appendix 1:
Personnel Policies Referring to Service in Faculty Handbook

5.3	CONTRIBUTION TO COLLEGE AND COMMUNITY

"Contribution to College" is a form of Service to the College and is required for reappointment, promotion, and reappointment with tenure. Contribution to College includes participation in committee work on the school, division, or all-college level or working involvement in the governance structure. It can also entail serving in an advisory capacity to College organizations, engaging in special projects, contributing to the development of campus resources or to one's discipline by participation in appropriate organizations including effective contribution to professional organizations. In addition, the obtaining of grants for College developed programs is a contribution to the College.

Further, candidates for accelerated tenure shall show evidence of extraordinary service to Ramapo College and the community, broadly defined to include programmatic, unit, or College needs, advising, mentoring, and public or community service, and may supplement this evidence with documented prior academic or community service activities, with greater weight given to service performed at Ramapo College.

"Contribution to community" is not required but is considered for reappointment, promotion, or reappointment with tenure in addition to contributions to College. Contribution to community refers to developing College programs, which respond to genuine community need, or promoting substantial community participation in College programs. It also entails participation by faculty members in community service and governmental organizations or service in consulting capacities in such organizations when this is relevant to their work at the College.

9.2 ALL COLLEGE PROMOTION COMMITTEE PROCEDURES
V. Criteria for Promotion to Associate Professor
Evaluation of Contribution to College and Community
1.	Contributions to College include participation in Committee work on the school, division, or campus level or working involvement in the governance structure. It can also entail serving in an advisory capacity to College organizations, engaging in special projects, contributing to the development of campus resources or to one's discipline by participation in appropriate organizations. In addition, the obtaining of grants for College programs is a contribution to the College.
2.	Contribution to community refers to developing College programs that respond to genuine community need or promoting substantial community participation in College programs. It also entails participation by faculty members in community service and governmental organizations or service in consulting capacities in such organizations when this is relevant to the applicant's work at the College, including effective contribution to professional organizations.
3.	Applicants who once held administrative positions and who wish to submit contributions to the College and Community made during their term of administrative office must provide descriptions of their contractual responsibilities. Only those contributions to College and Community that were not a part of their job responsibilities can be considered for promotion (such as volunteering for a variety of College and Community committees, workshops, forums, and other group activities apart from the assigned administrative committee responsibilities). [See 2/4/93 letter from S. Raciti to the 1992/1993 All-College Promotion Committee].

VI. CRITERIA FOR PROMOTION TO FULL PROFESSOR
E.	Evaluation of Contribution to College and Community
1.	Contributions to College include participation in committee work on the school, division, or campus level or working involvement in the governance structure. It can also entail serving in an advisory capacity to College organizations, engaging in special projects, contributing to the development of campus resources or to one's discipline by participation in appropriate organizations. In addition, the obtaining of grants for College programs is a contribution to the College.
2.	Contribution to community refers to developing College programs that respond to genuine community need or promoting substantial community participation in College programs. It also entails participation by faculty members in community service and governmental organizations or service in consulting capacities in such organizations when this is relevant to the applicant's work at the College, including effective contribution to professional organizations.
3.	Applicants who once held administrative positions and who wish to submit contributions to the College and Community made during their term of administrative office must provide descriptions of their contractual responsibilities. Only those contributions to College and Community that were not a part of their job responsibilities can be considered for promotion (such as volunteering for a variety of College and Community Committees, workshops, forums, and other group activities apart from the assigned administrative committee responsibilities). [See 2/4/93 letter from S. Raciti to the 1992/1993 All-College Promotion Committee].

VII. PROCEDURES FOR EVALUATION OF CANDIDATES
7.	Voting shall be by secret ballot. Votes should be taken separately on the three categories of teaching, scholarly achievement, and contribution to College and community. Each voting member of the Committee shall vote one to five, with five being the highest. Those applicants who fail to meet the minimum standards (averaging below 2) in any of the three categories will not be recommended for Promotion. Applicants who meet the minimum standards (averaging 2 or higher) in all three categories will be recommended for Promotion.
F.	Committee's Ranking Procedure
Candidates recommended for promotion shall be ranked Recommended or Strongly Recommended. This ranking will be based upon the vote taken separately on the three categories of teaching, scholarly achievement, and contribution to College and community. Effective teaching will be evaluated at 40% of the total vote, scholarship/professional achievement and contribution to college and community will each be evaluated at 30%. No ranking shall occur until all appeals have been processed.
11.0 Sabbatical Leave Policy
5c. Exceptional Service
In addition to Merit and Past Performance, the committee will consider the applicant’s exceptional service to the college, including but not limited to: search committees, accreditation, assessment, task forces, Middle States, and demonstrated contributions to major college initiatives or college governance. Exceptional service may be demonstrated by:

· letter(s) from Ramapo College colleague(s) or an external colleague(s) describing the service performed by the candidate and the positive benefits of the service to the College or Ramapo College students;

· a description of the candidate’s participation and the positive benefits of the service to the College or Ramapo College students; or

· other materials that demonstrate exceptional service.

 Appendix 2: list of Service Opportunities, complied by Task Force members through outreach to faculty members in all Units.

PERSONNEL
Tenure Chair/Member
Promotion Chair/Member
Sabbatical Chair/Member
Faculty Development Funding Chair/Member
Career Development Chair/Member
Search Committee Chair/Member
	Staff Recognition Committee
	Awards committees (Bischoff, Campana, etc.)
Mentoring of junior faculty

GOVERNANCE
Faculty Assembly President
Faculty Assembly Secretary
Faculty Assembly Executive Council
		FAEC liaison to Board of Trustees committees
		ARC—Academic Review Committee Chair/Member
		AFT President
		Task Force on an academic topic Chair/Member
		DAC—Diversity Action Committee Chair/Member
		TLTR—Teaching and Learning Technology Roundtable
		Faculty Representative on Board of Trustees committees
		American Democracy Project
		The Salameno Center for British Studies Advisory Board
		IRAC (International Risk Assessment Committee
		Convener
		Concentration Coordinator
		Emergency Preparedness Team
		Institutional Effectiveness Committee
	Instructional Design Center (chair, member, workshop coordinator)
 Faculty Resource Center (workshop coordinator, presenter, advisory board)
 	Service to the Women’s Center
		Web Council
		Conference Committee
		Strategic Plan Task Force
		Health and Safety Committee
		Campus advisor based on disciplinary expertise (landscaping, logo design)
		Greater Expectations
		Research, Planning and Review Committee
 Budget Committee
 Policy Review Committee
 Sustainable Living Facilities Committee
		International Education Committee
 Governance Review Committee
Strategic Enrollment Management Retention Committee
Service to Professional Bodies
Faculty Resource Center Director

STUDENT ENGAGEMENT
President’s Alcohol and Other Drug Task Force
Emergency Planning Committee
International Risk Assessment Committee
Student Engagement Boards for first and second year student engagement
Athletic Advisory Committee
CEC Design Team
Advisor to student clubs and organizations
Alternative Spring Break trip leader
BIT—Behavioral Intervention Team
Judicial Board
Mentoring students for academic conferences and competitions
Directing/ Supporting student performances
End of year student showcases of student work
College Health and Safety Council
Student Club Advisor
Student Affairs
Volunteer for Family Day

ACADEMIC
Faculty/ Student Research
 Study Abroad Committee
		WAC—Writing across the Curriculum Chair/Member
		Connect Faculty Advisory Board
		Student Research Symposium Committee
		Unit Assessment Coordinator
Honors Program Advisory Council
Honor Society Advisor
		OSS Advisory Board
		Advisement Advisory Board
		Middle States Committees
GECCo	
	 FYS Summer Book Selection Committee
 FYE Committee
Supervising Adjunct Faculty
Co-op/Internship/ Independent Study Advisor
		Independent Study Instructor
	Director of graduate program
Graduate Council
		International Education Committee
		EOF Advisory Board
		Poster Day Committee
Recruitment
Retention
Advisement
Promotion of major
Equipment research and purchasing decisions
Maintaining facilities
Curriculum Committee (Is this a duplicate?)
Service Learning Chair
Living Learning Community Coordinator
SSHGS Recruitment Committee
Portfolio Review Committee
STEM Committee for Teacher Education

SPECIAL PROGRAMS
Visual Arts Lecture and Workshop Series
Cinematheque Series Planning
Writers’ Series
Fieldwork and site visits (outside class meeting time?)
Deans’ Lecture Series
Readings At Ramapo Series
Platinum Series Planning
Colloquium Committee
Schomburg Committee

INSTITUTIONAL
Commencement planning
Providing performance or service for college events
American Democracy Project
Liaison to Alumni Advisory Board
Faculty Pedagogy Development Committee
School Website Webmasters
Presentations at Faculty Conferences
Grant-Related Service
IRB (Institutional Review Board for Human Research) Chair/ Member
All-College Veterans Committee
Newsletter Committee
Office of Fellowships and Scholarships

Appendix 3: Sample of a “Log Sheet” that could be used by Faculty to track service hours.

[image: http://www.careershift.com/schools/ramapo/RamapoLogoNEWbw.jpg] Faculty Service Log

Faculty Name: __
Faculty Status: __

	Name of service activity
	Dates of service
	Type of service activity[footnoteRef:1] [1: Convening Group, Unit, All College, etc.]

	Function[footnoteRef:2] [2: Chair, Member, Representative, etc.]

	Overall hours spent[footnoteRef:3] [3: This includes but is not limited to: meetings, preparation outside of meetings, acting within the capacity of committee duties, etc.]

	Comments[footnoteRef:4] [4: Please attach a separate sheet with comments if necessary]

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

1

image1.jpeg
RAMAPO
COLLEGE

OF NEW JERSEY

T iy S

e e g o el e o0t D
Syt e s ¢ e, Moo i
e e S To o s . S ey D o Sy

D R

T T oty vt e
B e

Findings

1 Wit b i v n sy s, i iy
B s
P e S A | e i e e ey

& e P Cormites nd ol e s i
ot ol e
e e ki s o ey
Sttt s e, s s
e tor b e e of e b
o i e oo vy ot
e e

. o ol ot Coite s o s o
e Rt e of o A s e gy
e g of B o s B
oy oo e o e e g e
e it e o o e e

e AL Cle Pt Comtes's oo e
e e ot i s
e g el e b s

