CPPP: President’s Performance Survey Report

SENATE AGENDA ITEM VI.A.1.

27 April 2010

FACULTY SENATE APPROVED

27 April 2010

President’s Performance Survey Report ~ 2008-09 Academic Year
April 18, 2010

Faculty Senate Committee on Provost and Presidential Performance (CPPP)
Senators: Lynda Conover (Co-Chair), Laura Finch (Co-Chair),
Mark Hoge, Netkal Made Gowda, Christopher Pynes*
Overview and Methodology

The survey assessing the President’s performance in the 2008-09 academic year was conducted on-line by e-mailing each eligible faculty member a web link to complete the survey. Eligible faculty had three weeks and were given four separate reminders to complete the survey. 231 of the 649 eligible faculty members accessed the President’s survey. A total of 201 faculty members answered at least one question on the President’s survey, resulting in a return rate of 30.9%. This is down from 39.4% last year, when 252 of 639 faculty answered at least one question.

Questions on the evaluation survey were divided into three focus areas: Total Campus Enterprise, Academic Goals, and Personnel, Faculty Relations & Campus Issues. Demographic information, along with open comment sections, was also included in the survey. The quantitative results of the survey can be seen in Table A: President’s Quantitative Data. Table A provides a quantitative review of the President’s job performance for the 2008-2009 academic year as well as 2007-2008 for comparison purposes.

Each focus area (Total Campus Enterprise, Academic Goals, and Personnel, Faculty Relations & Campus Issues) was analyzed based on demographic information. No significant differences were found between genders, college/academic units, and years of service in the responses for the three focus areas. Opinions taken from the comments section were typed as written and will be provided to the President. These comments are summarized in the Qualitative Analysis of Open Ended Comments section of this report. The report concludes with an Executive Summary.

Quantitative Analysis of the President’s Performance:

A 5-point Likert scale was used to respond to the items (1 = Not Effective to 5 = Highly Effective). Of the 52 individual questions assessing the President’s performance, 13 questions had a mean score above 4.0, and none had a mean below 3.0.

The President was rated at a high level of effectiveness (M > 4.0) in multiple areas related to job performance. Specifically, he received the highest ratings on questions 4.i (promoting WIU’s academic mission to the local community [M = 4.09]) and 4.ii (promoting WIU’s academic mission to the western Illinois region [M = 4.05]), 7.iii (working effectively with the Board of Trustees in fostering the interest of the University [M = 4.01]), 9.iii (fostering effective relationships with Alumni [M = 4.05]), 17ii, 18ii, and 19ii (management practices that promote diversity for faculty [M = 4.02], staff [M = 4.05], and student activities [M = 4.01]), 21.ii, 22.iii, and 21.iv (being accessible to concerns from staff [M = 4.06], students [M = 4.13] and community members [M = 4.19], and 23.i, 23.ii, and 23.iii (promoting the Quad Cities to be healthy [M = 4.35] , safe [M = 4.36], and pleasant [M = 4.32]). Moreover, President Goldfarb scored higher than 3.5 on 88% of the assessment questions and 3.75 or higher on 34 of 52 questions – 65% of the questions.

Last year, President Goldfarb scored below 3.0 on two questions: 14 (allocating resources to accomplish faculty research missions [M = 2.84]) and 20 (making excellent administrative appointments [M =2.91]). In this year’s survey, the word ‘excellent’ was changed to ‘effective’ to be consistent with the Likert scale. In question 20, the mean score increased to 3.05, and question 14 went to 3.20. Of course, the perceived effectiveness of the President’s job performance on these items could also have increased.

Lastly, the President’s overall mean rating of effectiveness was 3.76, an increase in overall perceived effectiveness from last year (M = 3.62).

Generally, the quantitative data demonstrate what faculty members think is important, what President Goldfarb’s areas of strength and weakness are, and how the President’s leadership has affected them over the last year. In this sense, the survey has fulfilled its function.

*Chair, resigned, 4/12/2010

Table A: President Quantitative Data:

Directions: For each of the following series of questions you will be asked to rate how effective President Goldfarb is in performing various aspects of his responsibilities. The scale ranges from 1 (not effective) to 5 (highly effective). If you feel that you do not have enough information to form an opinion please select “No Opinion” or “No Answer.”

NB: “No opinion” and “no answer” numbers were not used in calculating the mean or standard deviation. The labeling of the years in the columns refers to the academic year being evaluated, not the academic year during which the survey was constructed.

	Q #
	Question Text
	Mean (Average)
Score
	Standard
Deviation*
	N

(# of respondents per question/

(no opinion/no answer**)

	
	
	2007-08
	2008-09
	2007-08
	2008-09
	2007-08
	2008-09

	1.
	The President actively promotes an environment for excellence in:

i. Scholarship

ii. Teaching

iii. Student learning
	3.64
3.78

3.79
	3.62

3.82

3.85
	1.3

1.2
1.2
	1.3

1.3

1.1
	236 (13/3)
236 (12/4)
226 (22/2)
	182 (7/12)

185 (5/9)

183 (8/10)

	2.
	The President actively promotes policies that support the mission of the university relative to:

i. Short term strategic planning

ii. Long term strategic planning
	3.88
3.87
	3.97

3.96
	1.2
1.3
	1.2

1.2
	225 (22/4)
223 (20/5)
	178 (12/11)

180 (12/9)

	3.
	The President actively promotes policies that foster the activities of your department or academic unit.
	3.06
	3.45
	1.4
	1.3
	227 (21/3)
	148 (8/2)

	4.
	The President actively promotes the University’s academic mission to:

i. The local community

ii. The western Illinois region

iii. Beyond the region
	4.11
4.05
3.90
	4.09

4.05

3.87
	1.1
1.2
1.3
	1.1

1.1

1.2
	230 (18/4)
216 (28/7)
183 (50/14)
	179 (12/10)

174 (17/10)

147 (33/12)

	5.
	The President manages the University’s resources well.
	3.80
	3.96
	1.3
	1.3
	230 (15/4)
	180 (8/1)

	6.
	The President actively secures funding to support university initiatives.
	3.62
	3.74
	1.3
	1.2
	211 (32/5)
	168 (18/5)

	7.
	The president works effectively with the Board of Trustees in fostering the interest of:

i. Faculty

ii. Students

iii. University
	3.44
3.89
3.90
	3.63

3.99

4.01
	1.4
1.2
1.2
	1.3

1.1

1.1
	197 (43/11)
180 (56/13)
189 (50/10)
	180 (13/8)

139 (37/25)

146 (31/24)

	8.
	Overall, the President fosters the mission of Western Illinois University.
	3.83
	3.87
	1.3
	1.2
	233 (14/3)
	162 (3/1)

	9.
	The President fosters effective relationships with:

i. Government agencies

ii. Potential donors

iii. Alumni

iv. Local Community
	3.92
4.07
4.10
4.06
	3.99

3.97

4.05

3.98
	1.2
1.1
1.1
1.1
	1.2

1.2

1.1

1.2
	164 (69/18)
178 (54/17)
192 (45/13)
214 (26/8)
	141 (38/22)

144 (34/23)

157 (23/21)

166 (16/19)

	10.
	The President fosters the highest academic standards for students at Western Illinois University
	3.50
	3.54
	1.3
	1.1
	232 (13/2)
	154 (4/3)

	11.
	The President works effectively with ____ to allocate resources for your department or academic unit to achieve WIU’s mission

i. Provost

ii. Deans
	3.23
3.05
	3.45

3.53
	1.4
1.4
	1.3

1.3
	191 (50/8)
193 (43/7)
	153 (29/18)

158 (24/18)

	12.
	The President works effectively with the Provost anticipating future needs (i.e., technology, infrastructure, or student services) of:

i. faculty

ii. students

iii. staff
	3.16
3.49
3.27
	3.37

3.62

3.53
	1.4
1.2
1.4
	1.3

1.3

1.3
	204 (37/8)
172 (63/11)
141 (88/16)
	164 (21/15)

146 (34/20)

132 (46/22)

	13.
	The President works effectively with Student Services to foster policies for:

i. student leadership

ii. co-curricular participation
	3.93
3.90
	3.96

3.94
	1.1
1.1
	1.2

1.2
	134 (95/19)
128 (98/17)
	112 (62/26)

108 (62/30)

	14.
	The President allocates resources so that your department or academic unit’s faculty can accomplish research missions
	2.84
	3.20
	1.4
	1.3
	221 (21/3)
	162 (6/4)

	15.
	Regarding the Quad Cities academic programs, the President provides leadership in:

i. planning

ii. developing

iii. implementing

iv. assessing
	3.77
3.70
3.52
3.48
	3.96

3.94

3.87

3.78
	1.4
1.4
1.7
1.5
	1.3

1.3

1.3

1.3
	134 (92/19)
128 (96/20)
127 (99/19)
116 (105/22)
	93 (66/41)

93 (66/41)

89 (89)

81 (81)

	16.
	The President supports faculty governance at all levels
	3.43
	3.70
	1.4
	1.2
	223 (20/2)
	140 (11/4)

	17.
	Regarding faculty, the President’s management practices promote:

i. Excellence

ii. Diversity
	3.36
3.94
	3.51

4.02
	1.4
1.2
	1.4

1.1
	235 (11/1)
221 (20/5)
	183 (6/11)

175 (12/13)

	18.
	Regarding staff, the President’s management practices promote:

i. Excellence

ii. Diversity
	3.44
4.00
	3.59

4.05
	1.5
1.2
	1.3

1.0
	149 (82/16)
139 (89/18)
	123 (47/30)

120 (49/31)

	19.
	Regarding student activities, the President’s management practices promote:

i. Excellence

ii. Diversity
	3.69
4.00
	3.73

4.01
	1.3
1.1
	1.3

1.1
	163 (69/16)
159 (72/17)
	124 (52/24)

126 (52/22)

	20.
	The President makes excellent (2007- 08)/effective (2008-09) administrative appointments (question rephrased)
	2.91
	3.05
	1.4
	1.4
	221 (22/3)
	158 (14/2)

	21.
	The President is accessible to concerns from:

i. faculty

ii. staff

iii. students

iv. community members
	3.72
3.84
4.12
4.18
	3.93

4.06

4.13

4.19
	1.4
1.4
1.1
1.1
	1.3

1.3

1.1

1.2
	223 (19/3)
128 (94/23)
148 (77/19)
152 (73/19)
	178 (12/10)

112 (60/28)

120 (51/29)

110 (56/34)

	22.
	The President actively promotes the Macomb campus work environment to be:

i. healthy

ii. safe

iii. pleasant
	3.79
3.85
3.69
	3.86

3.95

3.82
	1.4
1.3
1.4
	1.3

1.1

1.3
	214 (28/4)
224 (18/4)
220 (22/3)
	170 (17/13)

173 (13/14)

169 (17/14)

	23.
	The President actively promotes the Quad Cities campus work environment to be:

i. healthy

ii. safe

iii. pleasant
	4.02
4.10
3.95
	4.35

4.36

4.32
	1.3
1.2
1.3
	0.9

0.8

0.9
	82 (131/33)
84 (129/33)
86 (127/32)
	60 (87/53)

58 (88/54)

57 (88/55)

	24.
	The President directs the university’s physical facilities so that they meet the needs of your department or academic unit
	3.05
	3.25
	1.3
	1.3
	225 (17/3)
	170 (11/5)

	25.
	Overall, I rate the President
	3.62
	3.76
	1.3
	1.2
	242 (3/1)
	185 (3/2)

*
Standard deviation is a measure of dispersion. In other words, it measures the degree to which responses are spread out around the mean. The larger the standard deviation, the more the scores differ from the mean. Alternatively, if the standard deviation is small, this indicates that the scores were very close to one another. A t-test is used to assess whether the means of to groups are statistically different from each other.
**
201 faculty members answered at least one question. “No answer” was offered as a response choice, rather than forcing respondents to always select from the 1-5 Likert scale of perceived effectiveness. Thus, the total number of respondents does not always add up to 201.
Qualitative Analysis of Open Ended Comments:

As part of the 2009-2010 Annual Faculty Survey of the President, the 201 faculty respondents provided 128 comments. The President has received a print copy of all comments. The areas assessed were divided into three categories on the initial review form (total campus enterprise, academic goals, and personnel, faculty relations and campus issues); the comments fell into these categories fairly clearly. Qualitative analysis of comments was provided to the President, with comments organized into these same categories.
Total Campus Enterprise:

Many respondents to all comment sections of the survey mentioned the current financial crisis affecting state universities and the president’s responses to the impact of this crisis on WIU. Of the respondents who addressed this situation, most were positive about it and praised Dr. Goldfarb for his abilities to manage in a very difficult economic situation. They were grateful for his efforts to avoid having to cut faculty or staff positions. A few respondents mentioned that WIU is currently doing better than other state universities in this regard. Several respondents referred to the president’s proactive stance in protecting positions, while others felt that he had not been proactive at all. Respondents suggested that our financial difficulties rest squarely on the State of Illinois and felt that had the state been able to meet its financial obligations, President Goldfarb’s management of resources would have been much better. Renovations to the physical plant and continuation of building projects were specifically mentioned as positive effects of Dr. Goldfarb’s tenure, although equal numbers questioned the need for and expense of a Performing Arts Center as well as the president’s considerable focus on it. At least two respondents mentioned needing greater resources for the research mission of the university, and as many others questioned the FYE program and whether it is successful enough to warrant devoting resources to it. At least three respondents called into question the president’s honesty in informing the WIU community of financial developments and shortfalls; others praised him for doing just that. Finally, there were comments from respondents who viewed the president’s recent administrative hires negatively and suggested that these costly hires cause the university to be top-heavy in terms of administration and reduce the resources that can be used effectively elsewhere.
Academic Goals:

Far fewer responses were made about President Goldfarb’s performance relative to academic goals than about the effect of the economy. Respondents did, however, voice concerns about the quality of the skills current students are bringing to the university. For example, one respondent stated, “I have real concerns about many of my students' capability [sic] to write coherently and well, and to think coherently enough to write essays and papers that contain arguments and/or analysis. . .I would love to see the university really put some teeth into expectations that professors be supported in providing the kinds of experiences NSSE [National Survey of Student Engagement] finds most significant for student growth and learning and students held accountable to meet those expectations.” Another referred to the efforts made to handle students’ “diversity, social sensitivity, and happiness” rather than “teaching them responsibility and work ethics.” Comments criticized the president’s recent hiring decisions, including those who deal with campus technology. In contrast, at least one respondent praised the technology infrastructure here at WIU and the “preventative maintenance” approach in place. Some respondents felt that the Quad Cities campus was taking resources from the Macomb campus, which affects academics negatively, and others mentioned First Year Experience and declining enrollment. For example, “FYE is a failed experiment and freshmen and sophomore enrollment have declined 15% . . . since 2005.” One respondent questioned starting two new academic programs, requiring further sharing of very limited resources. Finally, concerns were expressed about the heavy emphasis on student evaluations, lamenting the negative effects of such emphasis on faculty teaching behaviors.
Personnel, Faculty Relations, and Campus Issues:

Respondents referred to the president’s “sensitiv[ity] to the needs of students, staff, and faculty,” his successes in “improving the reputation of the university and the learning environment here on campus,” and “his continued interaction with students and staff. He continually behaves in ways indicative of genuine concern and caring.” Others felt that President Goldfarb’s upcoming retirement has affected his relationships with faculty and others on campus. Several voiced disappointment that the president is not as visible on campus as he has been previously and that he “seems out of touch.” Several felt that WIU has developed a structure that is very “top-heavy” with administrators, and several specifically criticized recent hiring decisions. Many questioned the hiring of the current Provost and his abilities to do his job effectively. One respondent stated, “In this last year as President, I would like to see Dr. Goldfarb work more closely with the Provost to help him develop into a stronger and more trustworthy leader.” On the other hand, as many respondents praised the work of President Goldfarb and expressed dismay at the fact that he is leaving WIU in the near future. One stated, for example, “President Goldfarb [has] brought energy, style, and purpose to Western.”
Qualitative Conclusions

Comments were fairly equally divided between positive and negative responses for the 2009-2010 President’s Evaluation. Many respondents are concerned about the financial difficulties facing WIU and the State of Illinois at the current time and the impact of those difficulties on resources. Many are also concerned with recent decisions made relative to hiring new personnel and to the quality of the education received by students here at WIU. President Goldfarb’s efforts to connect with the campus community and to provide leadership in very difficult times were, however, recognized and appreciated.

Executive Summary
The faculty who responded to the survey have provided the President with a wide-ranging evaluation of his performance. Clearly, the responses indicate – as would be expected – that some faculty rate his performance as less effective while others rate it as more effective. Overall, however, the mean ratings and open-ended comments indicate the President is doing an effective (or better) job.

PAGE
2

