CPPP: Provost’s Performance Survey Report

SENATE AGENDA ITEM VI.A.2.

27 April 2010

FACULTY SENATE APPROVED

27 April 2010

Provost’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 Provost/Academic Vice-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. 247 of the 649 eligible faculty members accessed the Provost’s survey. A total of 224 faculty members answered at least one question on the Provost’s survey, resulting in a return rate of 34.5%. This is down from 41.4% last year, when 264 of 638 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: Provost Quantitative Data. Table A provides a quantitative review of the Provost’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 Provost/Academic Vice-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 Provost’s Performance:

A 5-point Likert scale was used to respond to the items (1 = Not Effective to 5 = Highly Effective). Of the 51 individual questions assessing the Provost’s performance, three questions had a mean score higher than 3.5, 31 questions had means between 3 and 3.5, 17 questions had means between 2.5 and 3, and no questions had a mean below 2.5.
The Provost received the highest ratings of effectiveness on questions 18.ii (M = 3.56), 19.ii (M = 3.46), 20.ii (M = 3.62), and 24.iii (M = 3.54). The first three questions deal with a management style that promotes diversity in faculty, staff, and student activities, while the fourth deals with accessibility to student concerns. These responses suggest the faculty respondents rate the Provost as effective in promoting diversity across the campus and being accessible to concerns from students.

While the faculty respondents rate several areas of the Provost’s performance as effective, there are some areas of concern regarding his effectiveness. Some faculty respondents rated the Provost as less than effective (M < 3) in several components of the survey. Specifically, his management practices were rated as less than effective for promoting excellence for both faculty (#18/ M = 2.77) and staff (#19/M = 2.79). The Provost was rated as less than effective in fostering faculty success (#7/M = 2.94), fostering an academic environment in which it is rewarding for faculty to work (#8/M = 2.84), working with other administrators to anticipate future needs of faculty (#12iii/M = 2.75), and consulting the faculty adequately before making important decisions (#17/M = 2.61). The faculty who responded to the survey also rated the Provost as less than effective in working with the Deans to allocate resources for their departments (#11/ M = 2.64), in providing supervisory leadership to their Deans (#27/M = 2.92), and in working with the union to administer the collective bargaining unit (#25/M = 2.96).

While the results suggest that the faculty who responded to the survey perceived the Provost to be less than effective in several areas, it’s important to note several trends in the data. For example, of the 31 replies in the 3.0-3.5 range and the 17 in the 2.5-3.0 range, there is no easily discernible pattern of response relative to last year. Most of the questions were within a tenth (plus or minus) of the previous year’s survey results. Two questions had the largest increase in perceived effectiveness. Question 27 relating to effective supervisory leadership increased .38 from 2.54 to 2.92, and Question 3 about promoting policies that promote activities in a department/academic unit increased .34 from 2.64 to 2.98. The largest change in either direction was question 23.i about the transparency of university policies, procedures, and available resources. The response change was a .87 decrease in perceived effectiveness from 3.93 to 3.06. Clearly, the faculty perceive a sense of reduced transparency from last year. (There is no question about transparency in the President’s survey).

An additional consideration when interpreting this quantitative data is the wide range of the standard deviations. Many of the standard deviations are in a range of 1.3-1.5, based on raw data from a 5-point Likert scale. This large dispersion of scores suggests that the faculty perceive a wide range of effectiveness relative to the Provost’s job performance.

Lastly, the Provost’s overall mean rating of effectiveness was 2.93, an increase in overall perceived effectiveness from last year (M = 2.86).

Generally, the quantitative data demonstrate what faculty members think is important, what Provost Thomas’s areas of strength and weakness are, and how the Provost’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: Provost Quantitative Data:

Directions: For each of the following series of questions you will be asked to rate how effective Provost Thomas 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 Provost actively promotes an environment for excellence in:

i. Scholarship

ii. Teaching

iii. Student learning
	3.20

3.09

3.26
	3.18

3.14

3.27
	1.3

1.3

1.9
	1.3

1.3

1.3
	234 (23/6)

233 (24/5)

206 (45/11)
	208 (9/7)

209 (6/9)

195 (18/11)

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

i. Short term strategic planning

ii. Long term strategic planning
	3.22

3.15
	3.14

3.08
	1.3

1.4
	1.3

1.4
	193 (56/15)

189 (59/13)
	185 (25/14)

181 (29/14)

	3.
	The Provost actively promotes policies that foster the activities of your department or academic unit.
	2.64
	2.98
	1.4
	1.4
	249 (12/2)
	176 (7/41)

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

i. The local community

ii. The western Illinois region

iii. Beyond the region
	3.12

3.07

2.90
	3.07

3.04

2.86
	1.3

1.3

1.4
	1.5

1.5

1.5
	161 (87/16)

150 (93/18)

133 (108/22)
	145 (61/18)

145 (62/17)

124 (77/23)

	5.
	The Provost manages the University’s resources well.
	2.99
	3.02
	1.3
	1.3
	192 (59/9)
	190 (21/15)

	6.
	The Provost actively promotes resource development for academic affairs.
	3.13
	3.10
	1.3
	1.9
	191 (59/8)
	165 (41/18)

	7.
	Overall, the Provost fosters faculty success.
	2.87
	2.94
	1.4
	1.4
	239 (16/4)
	210 (3/1)

	8.
	Overall, the Provost fosters an academic environment

that is rewarding for:
i. Faculty to work
ii. Students to learn
	2.77

3.17
	2.84

3.13
	1.4

1.2
	1.4

1.3
	246 (12/3)

202 (52/6)
	213 (3/8)

191 (22/11)

	9.
	Overall, the Provost fosters the academic mission of Western Illinois University.
	3.10
	3.09
	1.3
	1.3
	221 (32/8)
	210 (5/9)

	10.
	The Provost fosters highest academic standards for students at Western Illinois University.
	3.13
	3.17
	1.3
	1.3
	212 (36/8)
	155 (13/49)

	11.
	The Provost works effectively with the President and Deans to allocate resources for your department or academic unit to achieve Western Illinois University’s mission.

i. Provost with President

ii. Provost with your Dean
	3.14

2.64
	3.33

3.01
	1.4

1.4
	1.4

1.4
	162 (82/14)

194 (53/7)
	123 (66/28)

164 (28/25)

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

i. Faculty

ii. Students

iii. Staff
	2.83

3.03

2.87
	2.75

2.99

2.87
	1.4

1.3

1.4
	1.4

1.4

1.5
	212 (42/4)

152 (92/12)

143 (98/15)
	177 (24/16)

134 (58/25)

115 (68/34)

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

i. student leadership

ii. co-curricular participation
	No data
	3.39

3.30
	No data
	1.5

1.5
	No data
	82 (93/42)

83 (92/42)

	14.
	The Provost allocates resources so that your department or academic unit’s faculty can accomplish their research mission.
	2.77
	2.86
	1.4
	1.4
	233 (20/4)
	179 (7/31)

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

i. Planning

ii. Developing

iii. Implementing

iv. Assessing
	3.12

3.05

3.01

2.93
	3.09

3.06

3.04

3.05
	1.5

1.5

1.5

1.5
	1.6

1.6

1.6

1.6
	94 (133/30)

94 (133/30)

92 (133/31)

86 (139/31)
	68 (95/54)

67 (95/55)

68 (95/54)

62 (99/56)

	16.
	The Provost supports faculty governance at all levels.
	2.95
	3.02
	1.4
	1.4
	223 (29/5)
	172 (18/23)

	17.
	The Provost consults the faculty adequately before making important decisions.
	2.55
	2.61
	1.5
	1.4
	229 (21/5)
	174 (14/25)

	18.
	Regarding faculty, the Provost’s management practices promote:

i. Excellence

ii. Diversity
	2.74

3.65
	2.77

3.56
	1.4

1.3
	1.5

1.4
	237 (18/1)

219 (34/4)
	195 (5/13)

184 (17/12)

	19.
	Regarding staff, the Provost’s management practices promote:

i. Excellence

ii. Diversity
	2.85

3.60
	2.79

3.46
	1.5

1.4
	1.6

1.5
	123 (111/23)
116 (111/26)
	104 (72/37)

109 (69/35)

	20.
	Regarding student activities, the Provost’s management practices promote:

i. Excellence

ii. Diversity
	3.23

3.78
	3.12

3.62
	1.4

1.3
	1.6

1.5
	135 (104/19)
139 (100/19)
	99 (79/35)

99 (80/34)

	21.
	The Provost makes excellent (2007- 08)/effective (2008-09) administrative appointments (question rephrased)
	2.49
	2.58
	1.4
	1.4
	198 (52/6)
	163 (31/19)

	22.
	The Provost fosters cooperation among university colleges.
	2.76
	2.87
	1.4
	1.4
	185 (58/12)
	132 (55/26)

	23.
	The Provost ensures that university policies, procedures, and available resources are transparent to:

i. Faculty

ii. Staff

iii. Students
	3.93

3.05

3.15
	3.06

3.23

3.33
	1.5

1.5

1.5
	1.5

1.5

1.5
	238 (16/1)

152 (90/15)

143 (94/18)
	186 (9/18)

121 (61/31)

114 (65/34)

	24.
	The Provost is accessible to concerns from:

i. Faculty

ii. Staff

iii. Students
	3.20

3.21

3.42
	3.25

3.39

3.54
	1.5

1.5

1.4
	1.5

1.5

1.5
	230 (21/6)

131 (99/26)

116 (114/26)
	183 (16/14)

100 (77/36)

94 (78/41)

	25.
	The Provost works effectively with the union to administer the collective bargaining agreement.
	2.80
	2.96
	1.4
	1.5
	210 (37/10)
	131 (36/46)

	26.
	The Provost provides effective leadership in the areas of:

i. International education

ii. Life long learning

iii. The Centennial Honors College
	2.93

3.11

3.14
	3.08

3.13

3.22
	1.38

1.44

1.40
	1.47

1.49

1.43
	141 (98/15)

125 (112/19)
121 (109/23)
	117 (64/32)

103 (75/35)

98 (79/36)

	27.
	The Provost provides effective supervisory leadership to the Dean or Director of your college or academic unit.
	2.54
	2.92
	1.4
	1.5
	182 (64/8)
	158 (35/20)

	28.
	Overall, I rate the Provost:
	2.86
	2.93
	1.3
	1.4
	248 (0/8)
	188 (3/21)

*
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 two groups are statistically different from each other.
**
224 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 224.

Qualitative Analysis of Open Ended Comments:

As part of the 2009-10 Annual Faculty Survey of the Provost, 224 faculty respondents provided 169 comments in three general areas and an additional section about overall performance: Total Campus Enterprise (comments = 57), Academic Goals (comments = 27); Personnel, Faculty Relations, and Campus Issues (comments = 44), and Additional Comments or Suggestions about the Provost’s performance (comments = 41). The Provost has received a print copy of all comments. Of the 169 comments, 86 were considered to be negative or critical, 36 were positive, and 47 were neutral in some general manner or not relevant to an evaluation of the Provost.
Total Campus Enterprise:

The critical comments, 30 in all, focused on three general areas: a belief that the provost doesn’t understand the curricular matters on campus, claims that the provost relies on his “leadership team” too much in making decisions, and claims the provost is not an effective manager/leader because he either micro-manages or is not up for the job of provost.

The positive comments, 14 in all, are wide ranging. He is lauded for trying to provide a real summer school session, for his provost travel fund, and for his commitment to diversity. One commenter wrote: “I’ve been somewhat skeptical, but some of the things I’ve seen recently have made me feel better about Dr. Thomas’s leadership.” Another wrote, “Provost Thomas has stepped up his ‘game’ this year.” Others praise the Provost’s work given the current economic troubles.

The neutral or non-relating comments, 13 in all, do not fall into any real patterns. Everything from claims about the commenter’s inability to rate the Provost to comments about the economy was difficult to relate to the analysis.

Academic Goals:

This section had the fewest comments, 27 in all. Thirteen were generally negative or critical, 7 were positive or laudatory, and 7 were neutral. The overarching negative theme in these comments had to do with a perceived lack of vision by the Provost as the academic leader of the university. Complaints about the associate provosts, the faculty orientation, and support for students in the Quad Cities were also present.

The positive comments indicate a better working relationship with chairs, a claim that the Provost “won’t dumb down” WIU’s curriculum, and an appreciation that the Provost is trying to improve things at WIU but cannot because of the state budget crisis. People like the Provost travel award as well. The neutral or irrelevant comments were mainly about the commenter’s inability to rate the Provost due to lack of information as well as a few comments about supporting the Quad Cities at the cost of the Macomb campus.

Personnel, Faculty Relations, and Campus Issues:

This section consisted of 44 comments of which 31 were generally critical or negative, 4 were positive, and 9 were neutral. The comments in this area were mainly critical, but they were fairly short comments like: “Diversity is more than color,” “the Provost does not encourage faculty governance,” and “the Provost does not surround himself with competent staff.” These are the general areas of complaint by the evaluators.

Other faculty commented more positively, saying: “I feel the Provost is reasonable when it comes to working with the union” and “I have never found a provost more accessible than Provost Thomas.” The neutral or irrelevant comments for the section related to PAA documents and comments about other administrators.

Additional Comments or Suggestions about the Provost’s Overall Performance:

This area had 41 comments: 12 negative, 11 positive, and 18 neutral or irrelevant to the topic at hand. The positive comments were generally understanding of the difficult nature of the job and constraints of the budget on his decisions. Some compared him favorably to former provosts. Some commented on his personal character in a positive manner.

The negative comments trended in the same direction as the negative comments from other sections about a perceived lack of leadership and of vision, while the neutral or non-topical comments were too varied to categorize ranging from physical plant to comments about other administrators.

Qualitative Conclusions

About half of the comments, 86 of 169, were critical and the other half were either positive or neutral or not relevant to the section. Thirty-six comments or a little more than 21% were positive while another 47 or 28% were neutral or not relevant to the Provost. It is clear from the comments that the faculty who took the time to fill out the survey felt a lack of articulated academic vision and leadership from the Provost’s office, perceived that the Provost relied too heavily on his staff, and focused on only one kind of diversity. Others, however, recognized the situation with the budget and the Provost’s position within the broader university setting, writing that the Provost is a good man in an unenviable position.
Executive Summary
The faculty who responded to the survey have provided the Provost 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. The standard deviations suggest opinions about his effectiveness are wide ranging. The differing responses about his effectiveness obtained in both forms of data (i.e., the quantitative and qualitative responses) also suggest a wide range of opinions about the effectiveness of his performance. The Provost is currently only in his third year at Western Illinois University and is operating in the midst of serious economic crisis. Even though the feedback about his performance is divergent, much can be gained from a careful analysis of the feedback provided by the faculty.

PAGE
2

