[image: image1.jpg]=

Cal State San Marcos

Guidelines Regarding Tenure and Rank
Upon Hire
This is intended to provide the faculty with some guidelines for offering tenure and determining rank when making an offer of employment for a tenure track position.
Rank

In recent years, most faculty searches have been for assistant professors; however, on occasion we have hired faculty at senior levels. The rank at which someone will be hired is determined when the Faculty Search Plan (FSP) is approved. Faculty must work with the Dean of the College/Library to determine if a senior (associate or full) level position is warranted and can be funded accordingly. Faculty will need to present a justification in the Faculty Search Plan for hiring at a rank higher than assistant. The Provost will have the final approval of all requests. Whatever is stated in the FSP, and subsequently in the position advertisement, will be adhered to when making an offer of employment.
Tenure

In recent years, very few people have been hired with tenure. Tenure will only be given at the associate or full professor level and awarded in exceptional cases. The department/college must present a strong justification for hiring someone with tenure. The final decision will be made by the Provost.
Procedure for Making Recommendations

Under the Collective Bargaining Agreement (CBA), recommendations for appointments and the determination of rank and tenure must originate at the department or equivalent level. Normally, this is done by the Department/College/Library Search Committee. If the Search Committee wishes to recommend a candidate for tenure upon hiring, the candidate must also be reviewed by the duly elected Peer Review Committee (PRC). The Peer Review Committee’s recommendation shall be approved by a simple majority of the membership of the committee. Both recommendations should be forwarded to the Dean. The Dean of the College/Library must submit his/her recommendation, along with the other two recommendations, to the Provost for the final decision.
Revised AVPAR 02/04

Revised AVPAR 7/03

