[image: image1.png]s

COMMUNITY COLLEGE
OF RHODE ISI. AND

Vice President for Academic Affairs
FACULTY TENURE
Dean’s Report

	Department:
	
	
	Date:
	

	
	
	
	
	

	Faculty Name:
	
	
	Rank:
	

Once the dean receives the completed packet from the department chair, he/she will carefully review the faculty member’s packet and narrative as well as the department chair’s summary narrative. The dean may request additional material from either the faculty member or the department chair.

Narrative:

In narrative form and on a separate piece of paper, the dean is expected to evaluate the chair’s recommendation that addresses how the faculty member has met the criteria as outlined in the Faculty Association (NEA/CCRIFA) Contract - Article X – Tenure (B).
After attaching the narrative, the dean should complete the rest of this form and forward materials to the Vice President for Academic Affairs on or before the posted deadline. The Vice President for Academic Affairs may request additional documentation from the faculty member, the department chair and/or the dean. If the additionally requested material is not submitted by the due date, it may result in the faculty member’s name being withdrawn from consideration during the current round of review.

Summary of Qualifications:

If recommending tenure, please provide a summary of the faculty member’s qualifications. The summary statement will be submitted to the Board of Governors in support of the recommendation for tenure.

Dean’s Recommendation:

	
	I concur with the Chair’s recommendation.

	
	

	
	I do not concur with the Chair’s recommendation for the following reasons:

	
	
	

	Academic Dean
	
	Date

Yk
10-15-09

