
Mathematical, Physical & Life Sciences Divisional Office
9 Parks Road, Oxford OX1 3PD

9

REVIEW AND REAPPOINTMENT PROCEDURES FOR ACADEMIC STAFF
Associate professors are normally appointed for five years in the first instance. Reviews are held at mid-period (end of the second year) and in the fifth year of appointment (initial period of appointment). Should these be satisfactory, the AP is reappointed to the retiring age. Evidence of substantial progress in research and of lecturing competence is required at each stage; the review process is therefore largely the same at each stage and differs only in the level of attainment expected.
	Summary of review procedure
1. Shortly before the start of each academic year, the Divisional Office will send each Head of Department a list of associate professors due to be reviewed during the coming year.
2. The Divisional Office will write to each associate professor due for review in the following term, with a request to produce a report on activities since appointment.
3. In preparation for each review, the Head of Department must:
(a) Set up a review committee consisting of the Head of Department, senior members of the department and an external member (but not to include the associate professor’s advisor)
(b) Arrange for a senior member of academic staff to attend at least one lecture given by the associate professor and to submit a written assessment of the associate professor’s teaching
(c) Arrange for an assessment of the associate professor’s research to be produced
(i) for mid-period reviews, by the head of research group or other similar unit within the department
(ii) for initial period reviews, by each of a minimum of three external referees (at least one from overseas), who must be acknowledged experts in the field and must be chosen by the review committee
(d) Arrange for a written report on the associate professor’s overall performance, including general departmental contribution, to be provided
(i) for mid-period reviews, by the associate professor’s advisor
(ii) for initial period reviews, by the Head of Department or by an appropriate senior colleague
(e) Obtain from each associate professor’s college a report on their college responsibilities
(f) Schedule a meeting of a review committee, to consider the review documentation and, usually, meet with the associate professor to discuss their progress.
4. Following the meeting of the review committee, the Head of Department must:
(a) Prepare a written, qualitative, evaluative report on the associate professor’s performance in teaching, research and other duties, referring explicitly to the division’s definitions of research achievement and competence in teaching, and
(i) for mid-period reviews, include a clear view on the associate professor’s progress and, where necessary, clarify what he/she must achieve in order to reach a satisfactory standard by the time of the initial period review
(ii) for initial period reviews, include a specific recommendation about whether the associate professor has reached an appropriate standard for reappointment to the retiring age. Note: the Head should alert the Divisional Secretary immediately and prior to preparing the report if it appears that the review committee may not be able to recommend reappointment
(b) Send the report and all supporting documentation to the Divisional Secretary within three months of receiving the associate professor’s self-report.
(c) Meet with the associate professor to convey the conclusion of the review committee.

1.	Reviews: timing, purpose and preparation

1.1	Timing of reviews

Associate professors are normally appointed for five years in the first instance. A mid-period review is held during the second year and, subject to a satisfactory review in the fifth year of appointment, the AP is then reappointed to the retiring age. Evidence of substantial appropriate progress in research and of lecturing competence is required at each stage.

The mid-period review is intended to help, support and guide the associate professor by providing an opportunity to assess research progress and teaching proficiency; discuss publication strategy and workload; and address any difficulties which could affect his/her ability to meet the requirements for reappointment. The mid-period review must be conducted in the third term of the second year of the associate professor’s initial period of appointment; the report must be submitted by the end of that term.

The initial period review is intended to assess the performance of the associate professor in light of the MPLS division’s criteria for reappointment to the retiring age. The initial period review must be conducted at the beginning of the fifth year of appointment, in time to submit the report to the Division in Noughth Week of the penultimate term of the associate professor’s appointment. This is so that the report may be received by the first Divisional Board of that term.

Occasionally there are delays, for example if an assessor’s report is not received as expeditiously as expected. Because there tend to be good reasons for unexpected delays, associate professors will be encouraged to contact the Head of Department or Divisional Office if they have concerns about delays or questions about the process.

1.2	Start of the process

Shortly before the start of the academic year, the Divisional Office will send each Head of Department a list of staff in the department due to be reviewed during the forthcoming year.

At the start of each term, the Divisional Office will write to associate professors due for either a mid-period or an initial period review during the following term. The letter will give details of the forthcoming review process and of the self-report that is required (see Annexe A), will set a timetable for the report’s submission and will be copied to the Head of Department.

This allows for a rolling schedule of reviews, based on term of appointment, with a forward schedule to Heads at the start of the academic year.

On receipt of the annual list of staff, the Head of Department should make arrangements for the requisite evidence to be provided (see below) and for the relevant committees to be constituted and scheduled.

1.3	The review committee

Departments have discretion in the composition of review committees but these should include:
· Head of Department, who should normally chair the committee, and who is responsible for ensuring that evidence is collected and obtained;
· several other senior members of the department;
· a member of another department in a cognate subject, or a subject specialist belonging to another institution.
Review committees may include a representative of the college, but must not include the advisor of the associate professor being reviewed. Should the department wish, a single committee may consider several associate professors, e.g. those being reviewed in one term.
2.	Review documentation and its assessment

The table below sets out the documentation required for reviews, its source and the method by which it is obtained.

	Associate professor’s self report
	-This is prompted by Divisional Office

-Its content is prescribed by the Division, as set out in the Annexe A, and is the same for mid-period and initial period reviews

-When received by the Divisional Office, a copy will be sent to the Head of Department and a copy will be placed on the associate professor’s personal file

	Assessment of the associate professor’s research
	-This is prompted by the Head of Department and provided
· for mid-period reviews, by the head of research group or other similar within the department
· for initial period reviews, by each of a minimum of three external referees (at least one from overseas), who must be acknowledged experts in the field and must be chosen by the review committee

	Report on the associate professor’s teaching
	-This is prompted by the Head of Department and is carried out by senior member(s) of departmental staff

	Report on college responsibilities
	-This is prompted by the Head of Department and is provided by the college (i.e. Senior Tutor or Head of House)

	Report on departmental responsibilities
	-This is prompted by the Head of Department and provided
for mid-period reviews, by the associate professor’s advisor
for initial period reviews, by the Head of Department or by an appropriate senior colleague

The departmental review committee report should consider the evidence under the four main headings of the self report:
· Research;
· Teaching;
· Departmental and college duties, including administration;
· Professional development, including recognition and esteem.

The remainder of this document covers in more detail the nature of the evidence and points to consider in its assessment by the review committee.

2.1	Research

A research assessment is required for mid-period and for initial period reviews:

· At mid-period, the assessment is provided by the head of research group or other similar within the department;
· At initial period review, the assessment takes the form of written references from a minimum of three external referees (at least one from overseas), who must be acknowledged experts in the field and must be chosen by the review committee.

In each case, the Head of Department should provide the assessor(s) with the associate professor’s self-report and ask that the assessment considers explicitly the associate professor’s national and international standing in research. Please note that requests for references must include the following statement:

‘All references received will be treated in accordance with the principles of the Data Protection Act 1998 i.e. they will be regarded as potentially disclosable to the subject on request.’
[NB. If the review committee recommends that the associate professor should not be reappointed to the retiring age, the associate professor is entitled to see the full dossier including all references, so that in practice any references which the referee is unwilling to disclose should be withdrawn and excluded from consideration]

The Mathematical, Physical and Life Sciences Division has adopted the following statement with regard to assessment of research achievement for the purposes of academic staff reviews, at mid-period and at initial period:
‘Holders of academic posts in the Mathematical, Physical, and Life Sciences Division are required, over the period of their appointment at Oxford, to contribute to the Division’s achievement and maintenance of a research profile of the highest order in terms of REF outcomes and international recognition.
The Divisional Board shall carry out a review at mid-point and at the end of the initial period of appointment to assess an individual’s ability to meet this requirement. This will involve an assessment of the extent and quality of the research activities carried out by the individual during his/her initial period of appointment at Oxford.
A high level of research achievement, as defined above in terms of REF outcomes and international recognition, must be demonstrated by the individual, as evidenced in research outputs, in the form of substantial articles (or equivalent) published or accepted for publication in leading journals.
Firm evidence of at least very considerable progress towards the publication of the results of a major research project is required. In addition to actual publications, the quality of work in progress may need to be assessed.
This definition of research achievement will be interpreted flexibly insofar as it might be appropriate in some cases to consider other evidence of research achievement. It will also be interpreted flexibly as a function of the particular stage in the individual’s career.’
For all reviews, the attention of the research assessor(s) must be drawn to the definition of average achievement of research required to justify reappointment to the retiring age and asked to comment explicitly in their assessments on the extent to which the associate professor has achieved (or at mid-period, is likely to achieve) research activity at this level (in terms of both international excellence and number of publications). It is accepted that, by the time of the mid-period review, some projects will not have produced new results that are appropriate for publication. However, the review committee should consider the prospects for future publication and refer to this explicitly in its report.

Review committees may request further information from the individual beyond that contained in his/her report (e.g. evidence of unpublished work). The evidence must be evaluated since the report of the review committee must deal specifically with research performance at mid-period and at initial period reviews.

2.2	Teaching

A teaching assessment is required for mid-period and for initial period reviews. On receipt of the list of associate professors due to be reviewed in the forthcoming academic year, the Head of Department should consider the teaching schedule and for each review make arrangements for senior staff of the departmental academic staff to attend one or more lectures at an appropriate time (for mid-period, before the end of the fifth term; for the initial period by the end of the twelfth term). After the observation, the assessor should submit to the review a written report on the teaching competence of the associate professor.

The Mathematical, Physical and Life Sciences Divisional Board has adopted the following statement with regard to assessment of teaching proficiency for the purposes of academic staff reviews, at mid-period and at initial period:

‘Holders of academic posts in the Mathematical, Physical and Life Sciences Division are required, over the period of their appointment at Oxford, to contribute to the division’s achievement and maintenance of a teaching profile of the highest order in terms of internal and external quality assessments.
The Divisional Board shall carry out a review at mid-point and at the end of the initial period of appointment to assess an individual’s ability to meet this requirement. This will involve an assessment of the extent and quality of the teaching activities carried out by the individual during his or her initial period of appointment at Oxford, and will in all cases involve a detailed eye-witness report of one or more lectures or classes attended by an assessor appointed by the department, and liaison with the college(s) of association to ascertain the quality of college teaching. Appropriate use may also be made of student feedback in assessing teaching excellence.
The individual must demonstrate effectiveness in carrying out their teaching duties, including, where appropriate, lecturing, graduate supervision, demonstrating, fieldwork, and class teaching.’
The assessor of teaching competence should refer to the definition of average attainment of teaching proficiency in his/her report, and indicate explicitly to what extent the associate professor has achieved the requisite level of proficiency.

The assessor of teaching competence should normally not be the departmental teaching representative (because of the possibility that he/she will have acted in an advisory/supportive capacity to the person being reviewed; the roles of advisor and of assessor/evaluator are best kept separate).

2.3	Departmental and college activities

College responsibilities

With all joint appointments, the college needs to be consulted. The department should send a copy of the self-report to the Senior Tutor of the college concerned explaining how the review will be conducted and on what timescale and asking for comments on the performance of the associate professor’s college responsibilities.

Departmental responsibilities

With regard to general performance, including comment on the associate professor’s contribution to the department, the assessor differs depending on the stage:

· At mid-period, the associate professor's advisor should provide a report;
· At the initial period (five year) review, the Head of Department or an appropriate senior colleague (e.g. head of sub-department) should provide the report.

Since the mid-period review is formative in nature, and designed to support and guide the associate professor and help him/her to achieve the standard which will ensure reappointment to retiring age at the initial period review, the advisor’s report should set out any on-going difficulties which the associate professor has experienced, such as agreeing to accept administrative tasks or positions at too early a stage in their career, difficulties with time management leading to a drop in publication rate or problems in delivering lectures. The advisor should consider and report on whether there is any course run by the Oxford Learning Institute that the associate professor might benefit from and alert the review committee.

2.4	Professional development, esteem and recognition

The review committee should consider the associate professor’s standing in the field with reference to the reports provided, particularly those of external referees, and in light of the associate professor’s own statements in the self-report, and should comment on this aspect in their report to the division.

3.	Meeting of the review committee and report to Divisional Board

The composition of the committee is discussed under 1.3 above. The review committee should meet at an appropriate point to consider the documentation collated for the review and form a considered opinion on the performance of the associate professor. It is also good practice for the committee or the Head of Department to meet with the associate professor as part of the review process.

The departmental review committee must submit to the Divisional Secretary for the consideration of the Divisional Board a written report which must be genuinely qualitative and evaluative, which describes explicitly the process of the review, the criteria used, and the conclusions reached. The report must cover the four main areas of the self-report:

· Research must be considered against the criteria in 2.1 above and the report should state explicitly the extent to which the associate professor has achieved, and is expected to maintain, research activity at this level (in terms of both national and international excellence and number of publications);
· Teaching must be considered against the criteria in 2.2 above and the report must comment on the associate professor’s teaching competence;
· Departmental and college activities including administration, as detailed in 2.3;
· Professional development esteem and recognition, as detailed in 2.4 above.

The report of the review committee must include a clear statement of its view of the associate professor’s performance and the extent to which s/he has fulfilled the full range of contractual duties (teaching, research, administration); at the initial period (five year) review a clear recommendation on whether the associate professor should be reappointed should also be stated.

Where problems have been identified, the Head of Department must put in place appropriate support for the individual, e.g. regular mentoring, specific training, and detail these in the report.

Reviews should be completed and reports should be submitted as follows:
· Mid-period, by the end of the second year of appointment;
· Initial period (five year), by the middle of the fifth year of appointment.

This timetable will allow for timely confirmation of progress or reappointment and will also allow time for remedial action where this is required.
Reports of review committees should be submitted to the Divisional Office accompanied by all the evidence considered (except the self-report which will already be on file).

[bookmark: _GoBack]
4	After the review

On receipt by the Divisional Office, the review committee’s report will be reviewed by the Head of Division and placed on the associate professor’s file. Where problems have been identified, a note will be made on the associate professor’s file of the nature and timetable for remedial action and follow-up. Where the conclusion of the initial period review is satisfactory, the appointment will be confirmed to retiring age and a new contract issued to the associate professor.

After the review committee's report has been reviewed by the Head of Division and approved by or on behalf of the Divisional Board, the Divisional Office will notify the Head of the Department of the outcome of the review. The Head of Department should then arrange a discussion with the associate professor under review, to convey the conclusion of the review and any points raised either by the review committee and/or by the Head of Division. The meeting should cover research progress and teaching proficiency, publication strategy and workload, and any difficulties that may have been encountered. This discussion should be seen as an opportunity for the Head of Department to encourage the associate professor under review.

Where problems have been encountered, either at mid-period or at initial period, which could have an effect on the ability to meet the requirements for reappointment to the retiring age, the Head of Department must set out in writing advice on action to address the issues and should send a copy to the Divisional Secretary. The Head of Department must also put in place appropriate support mechanisms for the individual e.g. regular mentoring, specific training, and must explain clearly (at the meeting and in the letter) the consequences of the required standard not being reached in relation to ability to meet the standards for reappointment.

5.	Difficulties with the reappointment process

Detailed guidance is available from the Divisional Secretary.
In any case where the departmental committee is minded, after its review, to conclude that the criteria for reappointment to the retiring age have not been met, it is essential that

	i)	the Head of Department should immediately advise the Divisional Secretary;
	ii)	before the departmental committee makes a recommendation to the Board and submits a written report to the Board, the associate professor should be made aware of the full background of the departmental committee’s opinion and be given copies of all the reports made available to the departmental committee;
	iii)	the associate professor should be given the opportunity to present his/her case, both orally and in writing to the departmental committee, and be accompanied, if (s)he so wishes, by a union representative or colleague.

If, after full account has been taken of these representations, the departmental committee recommends that the associate professor should not be reappointed, or be reappointed for a further fixed period, the case will be considered by the Divisional Board (the appointing body). The associate professor will have the opportunity to present his/her case, both orally and in writing to the Board.
If the Board concludes that the associate professor should not be reappointed (which would entail dismissal), the associate professor will have the opportunity to show cause to the Personnel Committee, through written and/or oral representations, why the Divisional Board’s decision should not be confirmed.
If the Divisional Board concludes that the associate professor should be reappointed for a first further fixed term, it may reappoint on its own authority; specification of what the associate professor must achieve and appropriate support will be provided. If the Divisional Board decides, exceptionally, to reappoint for a second further term, this would be subject to the Personnel Committee approving an exception to the regulations (Regulations 131 of Council Reg. 3, 2004).

At each level, the associate professor is entitled to address the relevant committee (i.e. departmental review committee, Divisional Board and, if an appeal is lodged, the Personnel Committee); submit written and/or oral evidence; and be accompanied by a union representative or colleague of his/her own choice and will normally be able to see all relevant testimonials and reports.

Potential problems should normally have been picked up at the interim review stage, and the extent to which the member of staff was alerted to any shortcomings and the advice, and on-going support and training (as appropriate) provided since then, will have to be set out in detail.

G:\Academic Staff folders\Acad Staff (in post)\Reviews\Review and Reappointment Procedures2015.docx

Last updated September 2015

MATHEMATICAL, PHYSICAL & LIFE SCIENCES DIVISION
REVIEW AND REAPPOINTMENT OF ACADEMIC STAFF
ANNEXE A
The associate professor’s self report
The division requires self-reports for mid-period and initial period reviews to include the following information:
1) Research
a) Review of research to date
b) Statement of future research plans and directions
c) Details of research grants awarded and/or applications under consideration.
d) List of publications (NB: All principal authors, full titles, date of submission, volume, number, year, initial and final page numbers should be listed for all publications)
i) Reports of original research, peer reviewed to an international standard
ii) Reports of original research, other
iii) Review articles
iv) Conference proceedings or meeting abstracts, peer reviewed to an international standard
v) Other conference abstracts not internationally reviewed
vi) Textbooks
vii) Monographs
viii) Volumes or collections of articles for which the associate professor was editor
ix) Other, such as computer software and patents (to be specified).
e) Advanced study or research other than that included in published work.
2) Teaching
a) Demonstrations and lectures given, indicating by terms (a) the titles of courses given and the number of lectures in each course and (b) the average number of hours of demonstrating/practical work undertaken each week.
b) Details of supervision and/or graduate teaching, with the names of the graduate students supervised.
c) Average amount of college teaching and, in the case of college fellows, whether the amount and distribution of their teaching time accords with the conditions of the fellow/associate professor scheme.
3) Departmental and college activity
a) Examining
b) Administration
c) Other contributions
4) Professional development
a) Courses attended, including sessions organised by the Oxford Learning Institute
b) Other development activities during the period
c) Awards and distinctions.
5) Any other relevant information.
image1.png
UNIVERSITY OF

OXFORD

image2.png
MATHEMATICAL
PHYSICAL
LIFE SCIENCES

