

University of California
San Francisco

Moving Up at UCSF: A Discussion on Advancement & Promotion

Brian Alldredge
Vice Provost, Academic Affairs

1/19/2018

Helpful Resources

UCSF UNIVERSITY OF CALIFORNIA, SAN FRANCISCO
Office of Academic Affairs and Faculty Development and Advancement

Serving the UCSF Academic Community Home Contact Us

Academic Affairs Home

POPULAR TOPICS

- ADVANCE
- Appointment/Advancement
- Career & Family
- Benefits (UCSF)
- Benefits (UC)
- Diversity
- Shared Governance
- Handbooks
- Faculty Mentoring
- Problem Resolution
- Recruitment
- Open Academic Positions

URGENT ISSUES

- UCSF Crime & Safety
- Improper Conduct
- Office of the Ombuds
- Suicide Prevention
- Faculty & Staff Assistance Program
- Disability Management
- Impairment & Addiction
- Whistleblower

MISSION STATEMENT

The Office of the Vice Provost, Academic Affairs and Faculty Development facilitates the recruitment, development, mentoring and retention of the highest-caliber diverse faculty. We provide leadership, training, and guidance in the development and implementation of policies and procedures relating to academic personnel. We are committed to improving the work life and academic environment for faculty to support innovative and collaborative approaches for education, research and health care at UCSF.

BULLETIN BOARD

- The Faculty Climate Survey, August 2017 Report
- Faculty Salary Equity Review Report (FSER), April 2017 Report
- Faculty Pre- and Post-Retirement Planning Presentations, updated March 2017
- Important Information Regarding Non-Faculty Academics (DOL, FLA) October 11, 2016

CAMPUS COUNCIL ON FacultyLife

The CCFL is charged with advising the Chancellor and developing initiatives to address the recommendations from the Task Force on Faculty Life, including furthering efforts and cooperation across the campus to improve all aspects of faculty life at UCSF.

Visit CCFL Site

Academic Personnel

The Office of Academic Personnel is a part of the Office of Academic Affairs. The mission of the Office of Academic Personnel is to facilitate the recruitment, advancement and development of a diversified academic workforce of the highest caliber. This section offers substantial information about the academic personnel process at UCSF.

Visit Academic Personnel Site

Academic Information Systems

Academic information systems support academics and staff across the campus by providing online personnel tools.

Advance
AP Recruit
MPM

Resources

for Researchers, Educators, Clinicians, and Leaders

Important information including resources on policies, grants, compliance, academic calendars, curricula, electronic resources, staff resources, licensing, and leadership development.

Resources for Researchers
Resources for Educators

<http://academicaffairs.ucsf.edu>
(includes links to UCSF and UCOP official Policies)

Revised 6/28/17

<https://senate.ucsf.edu/sites/default/files/2016-12/FacultyHandbook-UCSF.pdf>

People

HR Shared Services	Academic HR Analyst
Department	Mentor; Chair
School	<p>Vice/Associate Dean for Academic Affairs</p> <ul style="list-style-type: none">• Dentistry – Sheila Brear• Medicine – Elena Fuentes-Afflick, Renee Binder, Paul Garcia• Nursing – Catherine Waters (interim)• Pharmacy – Thomas Kearney
Campus	<p>Vice Provost, Academic Affairs – Brian Alldredge</p> <p>Asst Vice Provost – Cynthia Lynch Leathers</p>

Details all faculty should know

- Series, rank, step
- Salary, covered compensation, sources of \$, compensation plan
- Responsibilities
 - % time research – “protected time”
 - % teaching
 - % clinical practice
 - Service requirements
- Support
 - Space
 - Mentoring
 - Equipment, facilities for research
 - Administrative/clerical support
 - Benefits, parking

UCSF Faculty Appointments

- **Series**

- 5 - UC is different from most universities

- **Rank**

- Assistant, Associate, Professor

- **Step**

- Assistant 1 to 4 (5 and 6 are “special steps”)
 - Associate 1 to 3 (4 and 5 are “special steps”)
 - Professor I to IX and Above Scale

UCSF Faculty Series

- **Academic Senate**
 - Professor – ladder rank – tenure track
 - Professor In Residence
 - Professor of Clinical X
- **Non-Senate**
 - Adjunct Professor
 - Health Sciences Clinical Professor

Senate and Non-Senate Faculty at UCSF

	Senate Faculty	Non-Senate Faculty
Participation in shared governance	Yes	Yes
Service on campus Academic Senate committees	Yes	Yes (except P&T)
Vote on academic actions	Yes	Yes
Participate in UC-sponsored Mortgage Origination Home Loan Program	Yes	No
File grievance with Privilege & Tenure Committee	Yes	No (except dismissal)
Eligible for Professional Development Leave	Yes	Yes

What is expected

	Ladder-rank	In Residence	Clinical X	Adjunct	HS Clinical
Teaching/ mentoring	+++	+++	+++	+*	+++
Research/ Creative work	+++	+++	++	+++*	(+)
Professional competence	+++	+++	+++	+*	+++
Service	+++	+++	+++	+*	++

* One or more components must be +++

Rules and Privileges

	Ladder-rank	In Residence	Clinical X	Adjunct	HS Clinical
Tenure/length of Appointment	Yes	Varies*	Yearly	Yearly	Yearly
Senate member	Yes	Yes	Yes	No	No
Sabbatical/ Professional leave	Yes	Yes**	Yes**	Yes***	Yes***
Appraisal	Yes	Yes	Yes	No	No
8 year rule	Yes	Yes	Yes	No [#]	No [#]
% time	100	100	100	Any	Any

* appointed without end date at Assoc/Prof level, no tenure

** professional leave possible ; *** professional leave allowed by exception

no 8 year rule at UCSF, but applies to other campuses

Academic Advancement

Criteria (APM)

- Teaching and mentoring
- Research & other creative activities
- Professional competence
- University & public service

Weighting of Criteria

- Series-dependent
- Department-defined

Promotion expectations in clear terms:

- APM-210 “Review & Appraisal Committees”
- http://www.ucop.edu/academic-personnel-programs/_files/apm/apm-210.pdf

APM-210 Revisions

Effective 7/1/18 for new appointments and 7/1/19 for merits/promotions)

Health Sciences Clinical Professor

Contributions to scholarly, creative, or administrative activities may include:

- Platform or poster presentations at local, regional or national meetings
- Contributions to educational curricula
- Contributions to administration of a teaching program
- Contributions to administration (supervision) of a clinical service or health care facility
- Contributions to clinical guidelines
- Contributions to quality improvement programs
- Contributions to medical or other disciplinary information systems
- Contributions to community outreach or informational programs

[APM-210-6c3]

Guidelines for Accelerated Advancement

- **Exceptional performance in one area**
 - Prestigious competitive grant beyond expectations
 - Competitive professional service award for national/international service
 - Sustained level of outstanding achievement
 - Unusual productivity
 - Extraordinary service – administrative, innovative program, 3 year service on major committee (e.g. IACUC/IRB/Admissions [varies by School])
- **Meet all other expectations for the proposed advancement**

Academic Personnel Review

ADVANCE

Faculty Information System

- A resource for academic career information
- Online tool to facilitate the appointment, merit and promotion process
- Create custom CV's for other uses (release: Sept 2016)
- NIH Biosketch

Goals

- Reduce the time for the review
- Increase transparency of the appointment/advancement process
- Enable search of faculty data

▪ **How?** MyAccess.ucsf.edu, Click on *Advance*

▪ **For training:**

<http://AcademicAffairs.ucsf.edu/Advance/GuidesFaculty.php>

Overview page

University of California, San Francisco | [About UCSF](#) | [Search UCSF](#) | [UCSF Medical Center](#)

Advance Faculty Information System

[Home](#)

[Search](#)

[Proxy Access](#)

[Admin](#)

[Reports](#)

[Dashboard](#)

[Prefs](#)

[Help](#)

[Logout](#)

Brian K Alldredge (UCSF ID:)

Brian K Alldredge

Overview

[My CV](#)

[My Packet](#)

[Proxy](#)

[For Review](#)

[General](#)

[Salary](#)

[Packet tracking](#)

[Academic Leave](#)

My academic appointments ?

Professor of Clinical Pharmacy, Step 7

Clinical Pharmacy

HS Clinical Professor WOS (Joint)

Neurology

What is my next eligible action? ?

Packets in process.

Questions? Inaccuracies?

Your contact is **Jessica Cheng**, HR Service Center B.

Jessica.Cheng@ucsf.edu - (415) 502-4529

UNIVERSITY OF CALIFORNIA, SAN FRANCISCO
Office of Academic Affairs and Faculty Development and Advancement

CAMPUS COUNCIL ON *FacultyLife*

National Mentoring Month

Packet tracking page

University of California, San Francisco | About UCSF | Search UCSF | UCSF Medical Center

Advance Faculty Information System

[Home](#)

[Search](#)

[Proxy Access](#)

[Admin](#)

[Reports](#)

[Dashboard](#)

[Prefs](#)

[Help](#)

[Logout](#)

Brian K Alldredge (UCSF ID:)

Brian K Alldredge

Overview

[My CV](#)

[My Packet](#)

[Proxy](#)

[For Review](#)

[General](#)

[Salary](#)

[Packet tracking](#)

[Academic Leave](#)

Where is my packet?

Merit effective 07/01/17

Sent to Candidate for academic review materials (03/11/16)

Sent to HR Shared Services for processing (04/18/16)

Sent for Departmental Review (04/27/16)

Sent for Departmental Vote, if required

Sent to Candidate for review

Sent to AP Specialty Center (Pre-Dean review)

Sent to Dean for decision

Sent to AP Specialty Center (Post-Dean)

My packet history

Action	Series	Rank	Step	Accel/ Decel	Effective Date	Status
Merit	Clinical X	Full	7		07/01/14	Approve
Merit	Clinical X	Full	6		07/01/11	Approve
Merit	Clinical X	Full	5		07/01/08	Approve
Merit	Clinical X	Full	4		07/01/05	Approve
Merit	Clinical X	Full	3		07/01/02	Approve

Questions? Inaccuracies?

Your contact is **Jessica Cheng**, HR Service Center B.

Jessica.Cheng@ucsf.edu - (415) 502-4529

Your Promotion Packet Contains:

- CV
- Student & peer teaching evaluations; mentee evaluations
- Letters of evaluation (≥ 3 internal and ≥ 3 external)
 - Not required for most merits
- Faculty vote
 - Not required for most merits
- Departmental recommendation letter

Your CV

- Develop a system for recordkeeping - ADVANCE
- Comply with all department deadlines
- Accuracy and clarity are your responsibility
- The importance of your accomplishments should be clear to those outside of your discipline
- Use descriptive summary text sections (e.g., teaching, clinical activities, research, service summaries; contributions to diversity) wisely
- Report percentile scores for grants not funded

Letters of Evaluation

- Begin cultivating professional relationships early
- Be strategic in your choices (discuss with mentors, department chair)
- Letters should come from individuals at higher academic rank
- Contact prospective letter writers to gauge their willingness to write a supportive letter
- Your department may request more internal and external letters than is required

Committee on Academic Personnel

When does CAP get involved?

- CAP reviews faculty at major events:
 - Appointments above Assistant rank
 - Appraisals
 - Promotion to Associate or Full Professor
 - Change in Series
 - Accelerations (>1 yr and/or consecutive accelerations)
 - Merit advancement to Professor Step VI and to Above Scale

Summary

- Know your series and what is required
- Have good mentors and use them
- Seek collaborators and help when needed
- Meet annually with your Division Chief/Department Chair
- Be outstanding in teaching, research, professional competence, service
- Be successful!

University of California
San Francisco

Possible Discussion Questions

- *Is it really 7 years up or out?*
- *I'm thinking of asking that I be put up early for promotion. How should I proceed?*
- *How many publications do I need to publish per year?*
- *Transitioning from HS Clin to Clin X series*
- *What are some of the common problem areas that arise during promotion review?*
- *I'm concerned that my Chair and/or peers are not supportive of my promotion. What are some considerations?*
- *Should I defer my promotion so that my Nature paper will be accepted or in press by the time of my review?*