Aalto ARTS evaluation criteria for:

- Tenure track positions
- Professor of practice positions
- Promotion and tenure evaluations

Based on Aalto Tenure Track Committee key criteria for promotion and tenure evaluations

Table of content

1. Background

- All academic positions in Aalto University
- Tenure Track system in Aalto University
- Tenure Track and other professor positions

2. Professor positions in a nutshell

- Assistant 1 & 2 level professors
- Associate professors
- Full professors

3. ARTS criteria for evaluating professor positions

All academic positions in Aalto University

Tenure track career system

Assistant professor professor (2nd term)

Associate professor
professor
professor
professor
professor
professor
professor
professor

Lecturer career system

Other academic positions

Positions supporting the development of academic competences (incl. student titles)

Postdoctoral researcher

Research & teaching

assistant

Research fellow

Doctoral candidate Staff scientist

Senior scientist

Professor of practice

Adjunct professor

Visiting and in residence positions

positions, all levels international recruitment to all paths and

Tenure Track career system in Aalto University

Professor positions in a nutshell

Tenure track and other professor positions

The purpose of these guidelines is to give specific guidance on evaluations. If these guideline and Aalto TT policy are in conflict, Aalto TT policy needs to be followed.

Assistant 1 & 2

Funding: University

Term 1: Fixed, 2-5 years Term 2: Fixed, 4 years

Decision: Dean

Associate (non-tenured)

Only used in exceptional cases

Funding: University Term: max 5 years

Decision: Dean

Associate (tenured) and Full

Funding: University
Term: Permanent
Decision: President

Adjunct professor

Funding: School

Term: Fixed, 3-5 years & part-time

Decision: Dean

Professor of Practice

Funding: School

Term: Fixed, 3-5 years & part-time

Decision: Dean

Assistant 1 & 2 level professors

The evaluation is mainly based on **potential** when recruiting to assistant professor first term. In the second assistant professor term, the emphasis is on **merits and potential**.

The Aalto University Tenure Track Committee has made a recommendation on how to evaluate potential. In a systematic evaluation of the potential for a successful career on the tenure track, the following aspects could be considered:

- Early exceptional research or artistic and/or practice-based merits
- Early exceptional teaching merits
- Rate of progress in earning merits
- Comparison and benchmarking of the candidates (including bibliometric indicators)
- Independence and originality
- Networking
- Recommendation letters

More info on evaluating potential <u>here</u>.

Associate professors

Candidates recruited or promoted to the level of Associate or Full Professor must have high academic merits, be of first rank among distinguished members of their discipline, and show a continued contribution to academic research and/or artistic or practice-based work.

According to the Aalto tenure track policy, the minimum requirements for reaching tenure are:

- excellence in research and/or artistic (and/or practice-based) work and high quality in teaching, or excellence in teaching and high quality in research and or artistic (and/or practice-based) work.
- If doctoral degree (or equivalent artistic qualifications) from Aalto University or one of its predecessors; international experience or experience in another university or research institute is required.

More info on evaluating excellence <u>here</u>.

Full professors

Candidates recruited or promoted to the level of full professor must have high academic merits, be judged by distinguished members of their discipline, be of first rank among scholars, and show a continued contribution to scholarship and Aalto University.

According to the Aalto tenure track policy, the minimum requirements for reaching tenure are:

- excellence in research and/or artistic (and/or practice-based) work and high quality in teaching, or excellence in teaching and high quality in research and or artistic (and/or practice-based) work.
- In rare case of exceptional merit only, advancement to full professor based on excellence in impact and/or service, with a minimum of high-quality in research/artistic work and teaching.

Hence, when recruiting or reviewing a candidate for promotion to the full professor level, the review should consider the **key criteria** described in the dimensions of research or artistic and/or practice-based work and teaching with increased emphasis on

- International (and national) visibility and standing of the candidate and her/his team in the field
- Competitive funding
- Achievements in doctoral education in research-based merits and equivalent in artistic and/or practicebased merits
- Experience in curriculum development
- Contributions to service

Professors on Tenure Track at ARTS

Candidates recruited to the tenure track must have a doctoral degree or comparable artistic qualifications.

Comparable artistic qualifications means:

- master level degree
- minimum of five years of advanced artistic (design/architecture) practice
- specialized expertise to generate new knowledge and/or competence exemplified through several artistic (design/architecture) outputs
- demonstrated written capability to deeply reflect and position the artistic (design/architecture) contribution.

Aalto ARTS criteria for evaluating professor positions

How to read and use the ARTS evaluation criteria

The evaluation criteria for professor positions at Aalto are based on principles of predictability, transparency and comparability with international standards.

Performance is evaluated through three dimensions:

- Research and/or Artistic and/or practice-based criteria
- Teaching and
- **Service** (activity in scientific or artistic communities, academic leadership and societal interaction)

How to read and use the ARTS evaluation criteria

The criteria are meant to support a holistic evaluation of applicants. This means that an applicant is evaluated not on fulfilling every single criteria but, rather, on the overall combination and balance across **each dimension** and as relevant to the field and type of professorship.

Combining artistic and/or practice-based work with research in a pioneering way can be a merit.

The criteria apply for both recruitments and advancements within the tenure track. Tenure and promotion reviews focus on merits achieved since preceding review or recruitment.

Internal mid-term evaluation is recommended for Assistant 1 and 2 (and Associate, non-tenured) professors, Head of Department is responsible.

Aalto tenure track general criteria	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion)	Full Professor
RESEARCH CRITERIA	MERITS RELEVANT TO ARTS	THAT MAY BE CONSIDERED V	VITHIN A HOLISTIC EVALUATION	BY ALL COMMITTEES
The most important publications and their quality and impact, including the quality of the publication forums from the viewpoint of the candidate's field of research and the quality and impact of the publications	A publication portfolio that represents potential for high quality research.	A publication portfolio that includes publications in international peer reviewed forums (e.g. monograph, articles, chapters in edited books, conference articles/papers).	A publication portfolio that includes a significant amount of publications in international peer reviewed forums (e.g. monograph, articles, conference articles/papers), including publications in international top forums.	A publication portfolio that includes a significant contribution in research, including a substantial track-record (regular and active production) of publications in international peerreviewed forums (e.g. monograph, articles, chapters in edited books, conference articles/papers), including publications in international top forums.
Research work in other universities and research institutes or in professionally relevant positions (including doctoral studies and the postdoctoral phase)			In most cases, a decision to grant tenure requires that the candidate has worked at least one year at another university or research institute or has equivalent expertise outside Aalto University.	In most cases, a decision to grant tenure requires that the candidate has worked at least one year at another university or research institute or has equivalent expertise outside Aalto University.

	Aalto tenure track general criteria	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion)	Full Professor
3	The ability to build and lead a research team including possible doctoral student and postdoctoral research associates		Involvement in leading research projects or other academic leadership duties	Experience in leading research projects or teams and other research duties International (and national) visibility and standing of the candidate and her/his team in their field, statements, peer reviews, and peer esteem evidenced in documents Increased emphasis on international (and national) visibility and standing of the candidate and their team in the field Professional success of students	Significant experience and track record in leading research projects or teams and other research duties International (and national) visibility and standing of the candidate and her/his team in their field, statements, peer reviews, and peer esteem evidenced in documents Increased emphasis on international (and national) visibility and standing of the candidate and their team in the field Professional success of students
4	Achievements in doctoral education		Advising / supervision of doctoral candidates	Advising / supervision of doctoral candidates who have finished their degree	Advising / supervision of several doctoral candidates who have finished their degree

	Aalto tenure track general criteria	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion)	Full Professor
5	The capability of raising competitive research funding or corresponding competitive funding in art, cultural or other sectors		Experience of applying for funding	Demonstrated success in applying for external funding	Demonstrated success in applying for significant external funding
6	The ability to conduct independent research work	Doctoral degree Well articulated development of a research theme	Demonstrated research activity and achievements since Doctoral Degree Post-doctoral studies, experience at Assistant 1 level, or equivalent Well-articulated development of a research theme Participation in research projects	Demonstrated significant research activity and achievements since Doctoral Degree, amounting to at least 6 years full time worth of active and successful research activity Post-doctoral studies, experience at Assistant level, or equivalent Well-articulated development of a research theme	Demonstrated significant research activity and achievements since Doctoral Degree, amounting to a minimum of 10 years of fulltime active and successful research activity Experience at Associate professor level, or equivalent Well-articulated development of a research theme

Aalto tenure track general criteria

Assistant
Professor 1
2 (-5 years)

Assistant
Professor 2
4 years

Associate professor (at least 4 years before promotion)

Full Professor

ARTISTIC AND/OR PRACTICE BASED CRITERIA MERITS RELEVANT TO ARTS THAT MAY BE CONSIDERED WITHIN A HOLISTIC EVALUATION BY ALL COMMITTEES

Artistic and/or practicebased criteria and improvement in experience

> Originality and quality of contribution in artistic and/or practicebased works, their impact in public forums

Integrating artistic and/or practice-based work with scientific knowledge and innovation activities

Work done in collaboration with societal and economic domains

Some relevant artistic or creative practice-based experience; potential contribution, creating new concepts, practices, paradigms, innovative forms of interaction or practice

Artistic or practice-based portfolio

Demonstrated ability of artistic or creative practice; recognized quality, originality, significance, rigor; established contribution

Practice portfolio that includes experience and examples

Ability that is demonstrated and developed over time including significant depth and/or breadth of practice; relevance for and/or integration with artistic or practice-based research and/or education

Patents and other commercial rights, significant new methods for industry or other business, etc.

Practice portfolio that includes experience and examples in international forums that demonstrate peer-review and/or peerstanding Consistently significant artistic and/or practice-based ability that is demonstrated and developed over time, including significant depth and/or breadth of practice; relevance for and/or integration with artistic or practice-based research and/or education at multiple levels; originality, significance, excellence of artistic and/or practice-based work

Patents and other commercial rights, significant new methods for industry or other business, etc.

International and comprehensive recognition

	Aalto tenure track general criteria	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion)	Full Professor
8	Leadership, including collaboration, vision, mentoring/employment/ supervision The ability to build and lead an artistic/practice-based community or team including research associates or other professionals or students supervised/ tutored by the candidate	Preliminary ability to communicate and collaborate in field -specific arenas; potential for leadership	Demonstrated ability to collaborate in the field-specific or cross-field arenas Demonstrated ability to contribute to, build or lead within a relevant production and/or community of practice Experience in leading academic programs	Recognized ability to build and/or lead within a community of practice; demonstrated ability to lead activities within a production and/or community of practice	Consistent experience and recognition as a contributor and/or leader in high quality productions and/or community of practice; demonstrated excellence in leadership
		Preliminary recognition in	and artistic and/or practice-based projects Demonstrated recognition	National and intermedianal	Nutional and interest
9	International and national visibility and standing of the candidate and her/his team in their field.	the field internationally, including potential for high-quality practice	in the field internationally, including high-quality practice	National and international awards, prizes or recognition in the field Established track record of recognition in the field internationally, including significant international connections	National and international awards, prizes or recognition in the field Signficant track record of recognition in the field internationally, including significant international connections

9	Aalto tenure track general criteria International and national visibility and standing of the candidate and her/his team in the field	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion) In most cases, a decision to grant tenure requires that the candidate has worked at least one year at another university or research institute or has equivalent expertise outside Aalto University	National and international awards, prizes or recognition in the field In most cases, a decision to grant tenure requires that the candidate has worked at least one year at another university or research institute or has equivalent expertise outside Aalto University
10	The capability of raising funding		Experience of applying for residencies, commissions and funding	Demonstrated success in applying for residencies, commissions and external funding	Demonstrated success in securing significant commissions and funding from reputed sources

Aalto tenure track general criteria	Assistant Professor 1 2 (-5 years) MERITS RELEVANT TO A	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion) ED WITHIN A HOLISTIC EVALUAT	Full Professor
The ability to teach	Ability evident in the "teaching demonstration" included within a holistic assessment process, including: - Articulation and achievement of learning outcomes - Logic and research basis of argumentation - Relevance to and engagement of audience learning materials - Quality and clarity of content	Ability evident in the "teaching demonstration" included within a holistic assessment process, including: - Articulation and achievement of learning outcomes - Logic and research basis of argumentation - Relevance to and engagement of audience learning materials - Quality and clarity of content - Ability to be self-reflective about one's own teaching	Ability evident in the "teaching demonstration" included within a holistic assessment process, including: - Articulation and achievement of learning outcomes - Logic and research basis of argumentation - Relevance to and engagement of audience - Quality and clarity of content - Ability to be self-reflective about one's own teaching - Direction and vision for the continuing progress and future of one's engaging approach to teaching	Ability evident in the "teaching demonstration" included within a holistic assessment process, including: - Articulation and achievement of learning outcomes - Logic and research basis of argumentation - Relevance to and engagement of audience - Quality and clarity of content - Ability to be self-reflective about one's own teaching - Direction and vision for the continuing progress and future of one's engaging approach to teaching - Building on lessons learnt and articulating key elements about strategic decisions concerning one's own educational performance

Aalto tenure track general criteria	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion)	Full Professor
Teaching experience including supervision of doctoral, master and bachelor level theses	A teaching portfolio that presents - some teaching experience - potential in university -level teaching and as an advisor for student theses - evidence of reflective use of teaching and learning materials	A teaching portfolio that presents - a track record of teaching experience - university-level teaching including advising student theses - evidence of development of teaching and learning materials	A teaching portfolio that presents - a significant amount of teaching experience - an established university teacher - a demonstrated ability to teach, advise and evaluate bachelor- and/or master -level student theses. For research-based candidates, demonstrated ability to teach, advise and evaluate doctoral theses.	A teaching portfolio that presents: - significant experience and contribution to teaching at university level, including doctoral level - significant/established ability to advise, evaluate and conclude bachelor/master-level theses - significant established ability to advise, evaluate and conclude doctoral theses
Development of teaching and experience in course and curriculum development in the field	Demonstrated ability to critically reflect and improve on teaching and course development Reflective use and potential in developing teaching and learning material	Demonstrated experience in developing and improving courses and participating in curriculum development Experience in developing teaching and learning materials	Demonstrated ability to develop and improve courses Active participation in curriculum development; potential or demonstrated ability for educational leadership	Experience in developing and improving courses and broader learning modules (e.g. programs) Experience in facilitating collaborative curriculum development.

13	Aalto tenure track general criteria Development of teaching and experience in course and curriculum development in the field	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years Some basic experience in developing teaching and learning materials as well as assessment instruments	Associate professor (at least 4 years before promotion) Experience and innovation in developing teaching and learning materials as well as assessment instruments —————— Understanding of the interrelationship between curricula and teaching	Demonstrated ability to plan and facilitate strategic decisions concerning education Demonstrated ability to analyse and evaluate courses and curricula and improve based on findings Experience in curricula development Demonstrated ability of educational leadership and expertise in field-specific education
14	Pedagogical education and studies	Potential to learn and apply pedagogical skills to courses	Experience in learning and applying pedagogical skills to courses A coherent statement of teaching approach as well as reflection	Demonstrated pedagogical competence, including development of new/innovative approaches Pedagogical training (min 5 ects) An articulate statement of teaching philosophy	Demonstrated pedagogical competence, including development of new/innovative approaches Pedagogical training (min 5 ects) An articulate and advanced statement of teaching philosophy

Aalto tenure track general criteria	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion)	Full Professor
Quality of student's feedback	Potential to improve courses and modify teaching performance and strategies based on feedback	Demonstrated ability to improve courses and modify teaching performance and strategies based on feedback	Demonstrated continuous improvement and modification of courses, pedagogy, and teaching strategies based on feedback	Ability to intervene with students or class, when needed, on personal and community level Demonstrated, continuous improvement and modification of coursers, pedagogy, and teaching strategies based on feedback
Collegial feedback (e.g. head of department, director of degree program) and utilisation of feedback in developing teaching			Ability to reflect and improve based on collegial feedback Recognition for teaching including leadership in teaching across departments, schools, universities; national or international leadership roles in the field-specific education or teaching awards and/or tutoring students projects that lead to awards	Ability to reflect and improve based on collegial feedback Recognition for teaching including leadership in teaching across departments schools, universities; national or international leadership roles in field-specific education or teaching awards and/or tutoring students projects that lead to awards Recognition for leading change in teaching and learning in the field nationally

Aalto tenure track general criteria

Assistant
Professor 1
2 (-5 years)

Assistant Professor 2 4 years

Associate professor (at least 4 years before promotion)

Full Professor

SERVICE CRITERIA

MERITS RELEVANT TO ARTS THAT MAY BE CONSIDERED WITHIN A HOLISTIC EVALUATION BY ALL COMMITTEES

duties

Service to the scientific/artistic and/or practice-based community

Conference presence

Review or jury duties

Some experience in:

Increased conferences

presence

duties

Major evaluation tasks

Memberships in academic

societies and positions of

trust in relevant academic

and/or professional

communities

- major evaluation tasks

- editorial, review or jury

- memberships in academic societies and positions of trust in relevant academic and/or professional communities Consistent and improving experience in:

- conferences (organising)editorial, review or jury
- major evaluation tasks
- memberships and
- leadership positions in academic societies (e.g. Chair, Fellow) and positions of trust in relevant academic and/or professional communities
- international participation and contribution

Demonstrated leadership in:

- conferences (organising, reviewing, chairing sessions, keynote presentations)
- editorial, review or jury duties in highly ranked journals, publishing houses and/or funding agencies
- major evaluation tasks
- memberships and record of leadership in academic societies and institutions (e.g. Chair, Fellow) and positions of trust in relevant academic and/or professional communities
- international participation and contribution

	Aalto tenure track general criteria	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion)	Full Professor
18	Academic leadership and internal service	Potential for contributions and service duties to the university community	Some experience in contributions and service duties to the university community	A track record of a significant amount of: - mentoring and tutoring - academic leadership including leadership training - research management and research team management - committee and other service duties to the university community	Substantial contribution to: - mentoring and tutoring - academic leadership including leadership training - research management and research team management - quality and clarity of content - committee and other service duties to the university community
19	Societal interaction, societal impact and contribution	Potential in contributions for societal impact	Some experience in contributions for societal impact	A track record of significant amount of: - contribution in the field of expertise external to Aalto - participating in university/higher education platforms - participation or leadership of collaborative platforms	Substantial record and recognition: - significant contribution in the field of expertise external to Aalto - active participation in university/higher education platforms

Aalto tenure track general criteria Societal interaction, societal impact and contribution	Assistant Professor 1 2 (-5 years)	Assistant Professor 2 4 years	Associate professor (at least 4 years before promotion) A track record of significant amount of (continuing from previous page): - patents and other commercial rights, significant new methods for industry or other business, etc. - advisory roles in governmental and other bodies - other collaboration with the community - interaction with stakeholders	Substantial record and recognition (continuing from previous page): - active participation or leadership in collaborative platforms and activities in Aalto University - patents and other commercial rights, significant new methods for industry or other business, etc. - advisory roles in governmental and other bodies - other collaboration with the community - interaction with stakeholders