Merit Review Committee

March 23, 2012
Attendance: Chris Kefauver (co-chair), Lisa Ingram (co-chair), Megan Diechler, Tony Vavra, Mike Koon, Peggy Carmichael
The meeting convened at 1:30 pm Room 316 in the B&O Building.
Prior to this meeting, each of the nine merit packets were reviewed by a minimum of two committee members utilizing a common evaluation sheet and the current Merit Pay procedure.

Each packet was brought forth for discussion. Packets with points not granted for any reason were discussed item by item by the full committee. The full committee granted a final number of points to the packet.

Following the packet review, a summary of submitted packets with their final score and merit level awarded was prepared and will be forwarded to Dr. Olshinsky for his review.

The committee utilized the guidelines of the Merit Policy and documentation to determine merit levels. Level One merit required 12 points, Level Two required 18 points, and Level Three required 24 points.
All faculty merit packets, as well as committee evaluation papers were taken to the Human Resource Office.

Discussion concerning the Merit Procedure took place. The following points of concern were determined:

· The date must be changed from January 28th to the “last Friday in January at 4pm.” This will prevent packets from being due on a non-business day in the future.

· Clarification is needed for the statement under PROFESSIONAL DEVELOPMENT/SERVICE including the “proof of initial professional development activity and membership in one professional organization used to satisfy faculty position description.” Committee members would like a form developed to use for this purpose.
· Dr. Olshinsky would like retention tied to merit—Lisa Ingram read an e-mail from Dr. Olshinsky. Committee members discussed this concept and are asking for additional clarification as to how this should be implemented.

· What are the current models being utilized?

· Could we use the #16 Other Activity for this purpose?

· Would it be addressed more efficiently by adding it to the FERC document versus Merit?

Respectfully submitted,
Lisa Ingram

