[image: image1.png]'WEST LIBERTY
UNIVERSITY

PROVOST ANNUAL EVALUATION FORM
Please respond to each of the following statements by writing a number on the corresponding line according to the following scale (as appropriate for the question) or write in DK for Don’t Know or NA for Not Applicable:

Very Poor

Poor

Average

Good

Excellent

(Never)
 (Seldom) (Somewhat) (Mostly) (Always)

 1

 2

 3

 4

 5

Note: In multipart items you may specify a different number for each part, if desired, by writing the appropriate number above each word it refers to. For instance, for the following item you could specify how the unit head is relating to each group: students, staff, and faculty, as shown in the following example.

 3 5 4

 *Displays tact and understanding in relationships with students, staff, and faculty.

1.
Duties and Operations

a. Adjudicates, with due process, faculty, student, and departmental grievances.

b. Attends required meetings, is prepared, and contributes satisfactorily.

c. Coordinates the final development of university catalog materials.

d. Coordinates the final development of university course offerings (course schedules with proper sequencing, timing & availability).

e. Coordinates effectively academic course evaluations.

f. Coordinates effectively information dissemination concerning class delays, cancellations, or absence of students and faculty.

g. Organizes, calls, and presides at university-wide faculty meetings.

h. Prepares reports effectively relating to the academic programs of the university.

I. Prepares and allocates college budgets efficiently and equitably using the college deans’ input.

j. Coordinates effectively the expenditure of all academic funds.

k. Supervises the maintenance of student academic achievement records, including supervision of release of information.

l. Maintains effectively academic personnel records, including supervision of release of information.

m. Communicates effectively the university’s academic needs to the President.

n. __ Coordinates effectively the orientation program for new faculty.

o. __Meets deadlines and completes tasks on schedule.

p. __Sets priorities effectively, develops ideas, and solves problems.

q. __Accepts special duties as assigned by the President.
r. __ Space at the end of each category can be used to add any additional items that may be pertinent to individual colleges.
2.
Professionalism
a. Adheres to policies, rules, and regulations.

b. Conducts self in a professional manner (Is dependable, punctual, truthful, etc.).

c. Exhibits courtesy and cooperation in dealing with others and the public.

d. Exhibits patience and self-control.
e. Accepts responsibility for management decisions.

f. Seeks and appropriately responds to suggestions and ideas of others.

g. Presents written and oral communications clearly, coherently, and concisely.

h. Promotes an atmosphere of trust and cooperation.

i. Maintains faculty morale by reducing, resolving, or preventing conflicts.

j. Displays tact and understanding in relating to students, staff, faculty, and administrators.

k. Responds to departmental concerns in a professional and effective manner.

l. (Additional items optional)

3.
Administration and Supervision
a. Understands objectives, duties and responsibilities of the Provost’s position.

b. Interprets and administers appropriate WLU and Board of Governors policies and procedures.
c. Distributes/delegates workload among college deans fairly and appropriately.

d. Consults with college deans whenever possible before making decisions.

e. Makes sound decisions.

f. Assesses annually college deans’ performance, interprets performance evaluation data fairly and accurately, and communicates results to deans.

g. Encourages college deans to fulfill their committee, university activities, and other areas of service responsibilities.

h. Manages and supervises effectively the university’s academic staff and resources.

i. Serves effectively as liaison among students, faculty, and the administration with fair and open communication.

j. Recognizes and rewards the accomplishments of faculty, departments, and colleges and does so in accordance with their contributions to the university.

k. Is accessible for the interpretation of academic policies and for consultation about academic related concerns.

l. Serves effectively as an advocate for the academic interests of the university.

m. (Additional items optional)

4.
Academic Program Development
a. Exhibits professional competence.

b. Participates in studying curriculum improvement by keeping up with curriculum trends and research findings and using them to keep the curriculum up to date.

c. Is aware of student needs and college goals and objectives and incorporates them in planning university academic policies, programs, and directions.

d. Plans, develops, and executes necessary academic policies and programs.

e. Supervises effectively program evaluations and/or accreditation.

f. Creates an environment which encourages and fosters the development and implementation of new approaches and methods for more effective teaching.

g. Encourages and fosters faculty development.

h. Encourages and fosters scholarly activity.

i. (Additional items optional)

Comments (Please include an attachment to make any additional comments you may have)

No. ______

Faculty Signature/Date ___
This completed form must be sent directly to the Office of the President of the university.
