

ECONOMICS DEPARTMENT ANNUAL MERIT EVALUATION PROCEDURES
V2.26.10PRIVATE

UW-L uses Digital Measures (DM) for all personnel decisions and economics department has followed suit for merit decisions. Also, the university has uniform reporting dates, including June 1 for all academic year data. Accordingly, merit reports must be generated by DM and saved in your merit folder on N:\ECO Chair\ECO Merit on or before June 1 to be evaluated for merit consideration. Merit guidelines are also available on N:\ECO Chair\ECO Merit to provide department members with information on how to improve their ratings and to provide historical, common standards to be employed by merit committee members. These guidelines are not intended to serve as rigid criteria for merit categories; they emphasize only certain aspects of performance and should not be interpreted as exclusive.

 A complete merit folder includes:

1. A Merit Report - Individual generated by DM that includes links to

a. your UW-L course syllabi, and

b. articles accepted and/or published, papers presented, and other completed research.

2. An electronic copy of all examinations administered in your courses.

3. An electronic copy of any other materials you want the Merit Committee to consider that are not part of your DM report.

4. A Teaching Assignment Form that contains SEI and grade data. (The Academic Department Associate will prepare and email one to you. It is your responsibility to place a copy of it in your N:\ECO Chair\ECO Merit folder.)

Specifics on Teaching

The DM report should contain the evidence needed to satisfy the Economics Department merit guideline statements:

1. Since the aim of teaching is to stimulate, promote, and advance students’ learning and educational development, the merit committee seeks evidence of success by the instructor in achieving these goals. Examples of such evidence include:

a. Evidence of assessment of student learning.
b. Innovation/improvement of teaching techniques and evidence of assessment or plan to assess.

c. Supervision of independent study, undergraduate research project.

d. Evidence of an abnormal workload in order to achieve a department objective.

e. Presentation at a conference or workshop dedicated to the improvement of teaching/learning.

2. A meritorious instructor must also provide evidence of a commitment to quality teaching through continual improvement. Examples of such evidence include:

a. Attendance at a conference or workshop dedicated to the improvement of teaching/learning and evidence of follow-up such as implementation in the classroom, department seminar.
b. Design of new curriculum.

c. Evidence of innovative teaching methods, revision of courses or units and development of new courses or curricular materials. Clear, concise and specific explanations of how the material demonstrates high quality teaching must be included.

d. Teaching awards

Specifics on Scholarship
Currently, the DM merit report is not a perfect fit for our merit reporting requirements, especially in scholarship. Consequently, it is your responsibility to edit the report so as to conform to our scholarship bylaws:

Each faculty member shall indicate on the evaluation form the date a research activity was completed, presented, published, etc. and any linkages with items on previous evaluation forms. Activities reported for the first time will indicate such. Non-dated and non-linked research activities other than research in progress will not be included in the Merit Committee's evaluation. Research output for new faculty members occurring after the date of their contract, but before the beginning of the reporting year, will be considered.

Research output will be reported under the following categories:

1. Research published. The report must include the date of publication and a statement about when this activity was reported as accepted for publication.

2. Research accepted for publication. The report must include the date of acceptance.

3. Research presented. The report must include the date the research was presented.

4. Research in progress. The purpose of this category is to publicize current research activity, e.g., research accepted for presentation, research submitted for publication, etc.

Specifics on Service
This category includes department, college, university, or system level service, as well as professional service to organizations and the community. In each instance, describe the nature of your involvement. Examples of items you might include are: chair or other active participation on major committees and task forces, with information about work accomplished; organization of lectures, institutes, and workshops; provision of in-service training; consulting and advising; and/or lectures and workshops.

- 1 -

