[image: image1.png]3 UNIVERSITY OF
SASKATCHEWAN

	
	University of Saskatchewan
	PR1

	 Promotion Recommendation
	Year:
	     

(Departments in the Colleges of Agriculture, Arts and Science, Edwards School of Business, Education, Engineering, Medicine, and the Western College of Veterinary Medicine; and the non-departmentalized Colleges of Dentistry, Kinesiology, Law, Nursing, Pharmacy and Nutrition, and University Library)

	Name:
	     
	Department:
	
	College:
	 FORMDROPDOWN

	Rank to be Considered:
	     
	Employee ID# _____________

Recorded Vote of Department / College Promotions Committee (Number):

	Vote:
	Yes:    
	No:    
	Abstentions:      
	Absent:      
	On Leave:      
	Excluded:      
(Conflict of Interest)

	Standards Used:
	Department Dated:      
	College Dated:      
	University Dated:      

Meeting Date:      
Number of Eligible Members:      
Number of Members for Quorum:      
Number of Members Present:      
Please List Names of Members Department / College Promotions Committee:

     
Summary of Committee Evaluation:

In the available boxes for each category, record the committee vote or that the category is not applicable.

	
	Meets the Standard at a Superior Level
	Meets the Standard
	Does not Meet the Standard
	Not Applicable
	Not Required

	1.
	Academic Credentials

	     
	     
	     
	
	

	Evidence Considered:1​​​​      

	Rationale with Reference to Appropriate Standards:2

	Minority View:3      

	2.
	Teaching Ability and Performance
	     
	     
	     
	     
	     

	Evidence Considered:1      

	Rationale with Reference to Appropriate Standards:2      

	Minority View:3      

	3.
	Knowledge of Discipline and Area of Specialization
	     
	     
	     
	
	

	Evidence Considered:1      

	Rationale with Reference to Appropriate Standards:2      

	Minority View:3      

	4.
	Research, Scholarly, or Artistic Work
	     
	     
	     
	     
	     

	Evidence Considered:1      

	Rationale with Reference to Appropriate Standards:2      

	Minority View:3      

	5.
	Practice of

Professional Skills
	     
	     
	     
	     
	     

	Evidence Considered:1      

	Rationale with Reference to Appropriate Standards:2      

	Minority View:3      

	6a.
	Contributions to Administrative Responsibilities
	     
	     
	     
	     
	     

	Evidence Considered:1      

	Rationale with Reference to Appropriate Standards:2      

	Minority View:3      

	6b.
	Contribution to Extension Responsibilities
	     
	     
	     
	     
	     

	Evidence Considered:1      

	Rationale with Reference to Appropriate Standards:2      

	Minority View:3      

	7.
	Public Service and Contributions to Academic and Professional Bodies
	     
	     
	     
	     
	     

	Evidence Considered:1      

	Rationale with Reference to Appropriate Standards:2      

	Minority View:3      

Evidence and Rationale for Evaluations:

1
For the evidence section please specify the methods of evaluation and summarize the aspects evaluated as required by the appropriate department, college, and university standards.

2
With respect to rationale please refer to the appropriate department, college, and university standards. Rationale statements should represent majority and, where applicable, minority views for evaluation in each required category.

3
Where applicable.

	Date:      
	Committee Chair:      
	Signature:      

Departments in the Colleges of Agriculture, Arts and Science, Edwards School of Business, Education, Engineering, Medicine and the Western College of Veterinary Medicine forward this form, accompanied by the up-to-date case file and other documentation for consideration to the College Dean.

The Colleges of Dentistry, Kinesiology, Law, Nursing, Pharmacy and Nutrition, and the University Library forward this form, accompanied by the up-to-date case file and other documentation for consideration to the Provost and Vice President Academic.

 If the recommendation is negative, include a copy of the statement of reasons sent to the candidate, as required by Article

16.5.3.

Retain a copy for reference.
[Type here]

June 2021

