[image: image1.emf]

(Faculty Name here)

DGSOM Faculty Executive Committee

Voluntary Faculty Dossier – Clinical Professor
Appointment/Promotion Checklist:
	Mark Done:
	Item:

	
	Candidate has a minimum of 6 years of service at the Associate Professor level (Date of initial Associate Level appointment to be noted in Chair’s letter).

	
	Documented Evidence of:

	
	A. Participation in the teaching program beyond the call of duty and outstanding teaching ability as documented by evaluations from students, house officers, and/or other graduate trainees and faculty colleagues; and

	
	B. One or more of the following:

	
	1. Outstanding leadership* in supporting the teaching, patient care and/or research activities of UCLA and/or a UCLA affiliate or associated teaching institution. Examples of leadership include but are not limited to active participation in the governance of the institution (e.g. committee activity) and establishment and/or directorship of special patient care, teaching or research programs as documented by letters from professional colleagues attesting to the candidates real leadership. *To a greater degree and for a longer time than required for promotion/appointment to the rank of Associate Clinical Professor (Voluntary).

	
	2. Favorable national and/or international recognition as a result of professional endeavors. This should be documented by both intra- and extramural letters from professional colleagues attesting to the candidates nationally recognized leadership in a professional field, by election to office in a national or international professional society or by receipt of awards from a national or international society.

	
	3. Significant productivity in research*. *To a greater degree and for a longer time than required for promotion/appointment to the rank of Associate Clinical Professor (Voluntary).

	
	DOSSIER must Include:

	
	A. Candidate Self-Statement

	
	B. Letter from department chair to include:

	
	1. Background of proposed candidate

	
	2. Candidate’s roll at UCLA and/or UCLA affiliate and details of teaching activities.

	
	3. Dates of original appointment(s) to present and/or previous faculty titles

	
	4. Report of departmental committee on volunteer clinical faculty, including recommendation and votes cast (in favor, against, abstentions)

	
	C. Letters of Recommendation – from colleagues at a degree level higher or commensurate to that of the candidate (minimum of 6) to include:

	
	1. Minimum of 3 Extramural letters (as defined as originating from outside the David Geffen School of Medicine at UCLA (DGSOM) including all teaching affiliates.)

	
	2. Minimum of 3 Intramural letters (as defined as originating from inside the David Geffen School of Medicine at UCLA (DGSOM) including all teaching affiliates.)

	
	D. Teaching Documentation to include:

	
	1. Brief description of departmental teaching requirements

	
	2. Documentation of quantity and quality of teaching contributions throughout the current rank which should include:

	
	a. Nature of teaching (lectures, attending rounds, supervision of procedures, laboratory or research supervision, preceptorship, medical school course)

	
	b. Location of teaching (UCLA and/or teaching affiliate)

	
	c. Teaching setting

	
	d. Dates of teaching

	
	e. Number of trainees taught and their level of training

	
	f. Total number of hours of teaching in each academic year.

	
	g. Teaching evaluations (minimum of 6-12) from medical students, house officers, post graduate fellows, others – all evaluations by students or trainees for the last two years preceding the action should be included in the dossier.

	
	E. Full Current Curriculum Vitae

Dossiers which lack the above specified documentation will be considered incomplete and will not be evaluated by the Committee

