SENATE AGENDA ITEM III.E.1.
22 April 2014

President’s Performance Survey Report ~ 2013-2014 Academic Year
April 15, 2014

Faculty Senate Committee on Provost and Presidential Performance (CPPP)
Senators: Jim Rabchuk (Chair), Jongnam Choi, Julie Baylor, Mohammad Siddiqi, Kat Myers
(With thanks to Lindsay Fender and William Polley)

Executive Summary

A survey was conducted of the WIU Macomb and Quad Cities faculty asking them to evaluate President Thomas’ performance in 2013-2014. A total of 224 faculty members opened the survey instrument and 195 actually submitted the survey, out of a population of 635 as of December, 2013. They evaluated the President’s overall performance on a five-point Likert scale at a mean value of 3.22, with a standard deviation of 1.32. The respondents also provided evaluations of the President’s performance in the areas of Total Campus Enterprise, Academic Goals, and Personnel, Faculty Relations and Campus Issues. A summary of those responses follows. Finally, the respondents were given opportunities to comment on the President’s performance, and the comments provided are summarized at the end of this report. Both the qualitative and quantitative responses to the survey indicate a cautious approval of the President’s performance in the light of the significant budgetary and demographic constraints facing the University at present.

Overview and Methodology

At the request of the Board of Trustees’ standing Presidential Evaluation and Assessment Committee, the Faculty Senate conducts an annual survey of the faculty regarding their views on the President’s performance. In the spring of 2013, surveys were administered for the 2011-2012 year, addressing the first year in office for both President Thomas and Provost Hawkinson. After those reports were submitted, the Board of Trustees requested that the Faculty Evaluation conducted by the CPPP focus on the current year’s performance. Therefore, this year’s survey was changed so as to address the President’s performance in the current academic year (2013-2014). This change was most noticeable in the beginning of the survey, in which the respondents were asked to rank in order of importance to the respondent the President’s goals for the current year, and then to read the President’s brief essay reflecting on his performance in this year in relation to this year’s goals. In addition, the survey included a new question so that the President’s effectiveness in promoting academic programs at both the Quad Cities and Macomb campuses was evaluated. Finally, the format of all of the questions was changed so that if the survey respondents chose not to answer, they could respond “No Response”, instead of responding with “No Opinion” or “No Answer”.

The survey was conducted on-line by e-mailing each eligible faculty member (635 faculty were invited to participate) a web link to complete the survey. Eligible faculty members had three weeks to respond (opened January 30th, 2014 and closed February 20th, 2014, 5:00 p.m.) and were given three separate reminders in addition to the initial invitation to complete the survey. 224 faculty or 35.3 % of the total faculty opened the survey (in contrast to 38.3% last year), and 195, or 30.7%, of the total faculty submitted their survey.

For the survey questions, a 5-point Likert scale was used (1 = Not Effective to 5 = Highly Effective), with the additional option of No Response. The survey instrument asked questions divided into three focus areas: Total Campus Enterprise, Academic Goals, and Personnel, Faculty Relations and Campus Issues. The responses of No Response were not included in the statistical analysis provided below. Open comment sections were provided at the end of each focus area. Items requesting demographic information were also included in the survey. The quantitative results of the survey can be seen in Table 2: President’s Survey Quantitative Data. Table 2 provides a quantitative review of the President’s job performance for the 2013-2014 academic year.

Demographic Overview

53% of the survey participants who identified their gender were male. This 53%/47% disparity compares with the difference in numbers between men (52%) and women (48%) on the faculty reported by Institutional Research and Planning. Faculty respondents were spread out over the first two experience levels (25% at 1-5 years, 24% at 6-10 years). The majority of respondents (37%) were in the 11-20 years of experience level. Only 14% of the respondents had more than 20 years of experience. Of those who indicated their college affiliation, 48% belonged to the College of Arts and Science or the Library, corresponding to 31.5% of all faculty members in those two academic units. The next largest group was affiliated with the College of Education and Human Services at 21% (corresponding to 25.1% of the total in that college). The College of Business and Technology had 28 respondents identify their affiliation (corresponding to 23.3% of that college) and the College of Fine Arts and Communications had 24 respondents identify themselves (or 22.4% of that college). Out of all those taking the survey, 32% indicated that they had interactions with the President at least 1 to 3 times in a semester, while 50% indicated they interacted with the President no more than 1-3 times in a year, and 17% said they had no interactions with the President in this year. Finally, 95% of the respondents indicated they were from the Macomb campus, while 5% indicated they were from the Quad Cities. It is noted that nine (9) survey respondents chose not to indicate their campus affiliation.
Overall Effectiveness

The faculty reported (Figure 1) an overall mean rating of effectiveness for the President of 3.22, as compared to 3.35 from last year’s survey.
[image:]N

Figure 1. Distribution of responses to the survey prompt: "Overall, I rate the President as (1=Not Effective, 5=Highly Effective)." The mean of the responses was 3.22.
When asked at the end of the section on Total Campus Enterprise if “overall, the President fosters the mission of the university,” the mean rating was 3.37 (compared to 3.51 from last year’s survey).

The respondents were first asked to rank the President’s goals for the current year in order of importance to them. The table below (Table 1) shows each goal, and how these goals were ranked in importance by the respondents, from most important (1) to least important (5). The greatest number of respondents indicated that the goal of enhancing the quality of Academic Programs was the most important, while the goal of Professional Development was second in terms of goals chosen as most important by the faculty. A large number of the written comments emphasized the importance of the goal of Professional Development and the sense that not enough is being done to support Professional Development for the faculty. The goal of Campus-wide Committees was most often chosen as the least important goal by a wide margin.

	#
	Presidential Goals for 2013-2014
	1
	2
	3
	4
	5
	Total Responses

	1
	Academic Programs
Enhance the Quality of Western Illinois University Academic programs and Services in general Honors Program - 2011-2014
Increase participation in Undergraduate Research Day Nominated students for Rhodes, Udall and other prestigious scholarship programs Graduate Studies - 2011-2014
Ph. D. in Environmental Science - 2012-2014 Requires Higher Learning Commission approval after IBHE approval before the program is implemented
Ph. D. in Law Enforcement and Justice Administration -for future consideration
Ph. D. in Instructional Technology - for future consideration
	64
	20
	22
	13
	25
	144

	2
	Facilities
Macomb campus master plan
Complete Performing Arts Center Design completed, release of funds expected with
next bond authorization
Entryway to campus - Summer 2013 Review other options since the former cinema building is
unsuitable for a welcome center due to structural issues - ongoing
Utility infrastructure Heating Plant - under consideration
(proposed to IBHE)
Science Complex - revise study (proposed to IBHE) Visual Arts Center - under consideration (proposed to IBHE)
University Union renovations - ongoing
Quad Cities Campus Master Plan Complete Quad Cities Riverfront Campus
Phase II construction - scheduled to open Fall 2014 Phase III planning and construction - Programming study in progress
	17
	42
	38
	32
	17
	146

	3
	Cultivating Relationships and Resources
Increase Funding for Scholarships for Retention and High Achieving Students –
ongoing -2014
 Increase the Number of International Agreements and International Students – ongoing Continue to Enhance Marketing to Tell the WIU Story, Including Increased Advertising – ongoing
Diversify the Campuses – ongoing
Hold President’s Roundtable Meetings with faculty – ongoing
Host Town Hall Meetings – ongoing
Host Annual Legislative Reception in Springfield
Initiate exploration of new student and financial data systems
Manage continued budget and cash flow issues to minimize impacts on students, faculty, and staff - ongoing
Complete the Higher Values in Higher Education Capital Campaign Institutional
	24
	39
	32
	48
	17
	160

	4
	Professional Development
Continue to support Faculty Travel Awards – ongoing
Retaining Faculty and Staff – ongoing
Enhancing technology for Faculty and Staff – ongoing
	37
	40
	43
	31
	17
	168

	5
	Campus – Wide Committees
Long Term Planning Committee - ongoing Strategic Enrollment – started Fall 2011 - ongoing
	28
	28
	26
	36
	70
	188

Table 1. The President's goals for 2013-2014, and how they were ranked in importance by the faculty respondents (1 = most important, 5 = least important).
Figure 2 shows the correlation between the ranking of the President’s performance with the goal ranked as most important by the respondent. There was no significant difference in the ranking of the President’s performance as a function of the respondent’s ranking of the goals.

[bookmark: _GoBack]N

Figure 2. Bar graph showing the correlation between the goal chosen as most important by the respondent with the respondent's ranking of the President's overall performance (from 1 = least effective to 5 = most effective).
The ranking of the President’s performance was also correlated with the other demographic data collected. While no outstanding trends were noted, there were some trends of a general nature that, while not statistically significant, might be of value to note. First of all, faculty from the CAS and COFAC had responses higher than the mean on every question except one. Secondly, faculty members who reported no interactions with the President ranked the President consistently lower than the mean. Thirdly, faculty members with 1-5 years of experience and greater than 20 years of experience gave marginally higher ratings than faculty with 6-20 years of experience. Finally, it was noted that Quad Cities faculty rated the President higher than did Macomb faculty on questions specific to the Macomb campus, while they ranked the President lower than did the Macomb faculty on questions related to the Quad Cities.

Total Campus Enterprise

Support for Scholarship, Teaching and Students

When asked if the President “effectively promotes an environment for excellence in scholarship,” the mean response from the faculty was a response of 3.19. Faculty comments indicated as well that they felt the President was somewhat less supportive of faculty scholarship than of the teaching enterprise in the past year. When asked if the President effectively promotes an environment for excellence in teaching, the respondents rated his performance at 3.32. The President’s performance was rated at 3.40 for “effectively promoting an environment for excellence in student learning.”
Campus Mission

There were a number of questions in the survey related to the President’s effectiveness in carrying out the University’s mission, or in his support of others in accomplishing their mission. With regards to short range planning, the President’s policies were rated at 3.45, while his policies related to long range planning were rated at 3.18. The higher rating for short range planning is reflected in the comments of the respondents, where many people acknowledged the President’s ability to maintain budgets and initiatives in the face of the increasingly difficult financial position of the State.

With regards to the President’s effectiveness in promoting the University's mission to the local community, the western Illinois region, and beyond the region, his actions were rated at 3.42, 3.42 and 3.13, respectively. The ratings indicate that the faculty respondents consider President Thomas to be doing a somewhat better job in promoting the University and its mission regionally than he has been able to outside our region.

With regards to the President’s effectiveness in fostering relationships among the relevant constituencies on campus, the ratings for his effectiveness with government agencies was 3.35, with potential donors was 3.50, with alumni was 3.56, with the local community was 3.35, with the Board of Trustees was 3.89 and with the UPI was 3.19. His lowest ratings were for relationships with the UPI and government agencies. The highest ratings were for his relationship with the Board of Trustees and with alumni.

The next questions concerned how effectively the President has managed and provided resources to the departments, colleges and overall university. The faculty respondents rated his performance in supporting their department and or academic unit at 2.97. They rated his performance in managing University resources at 3.24, and his effectiveness in securing funding at 3.06.

Overall Rating

Respondents rated the overall effectiveness of the President in fostering the mission of the University at 3.37.

Academic Goals
Working with the Provost and Vice President for Student Services

The faculty were asked to rate the President’s effectiveness in working with the Provost and the Deans to allocate resources to the departments. The respondents rated his work with the Provost at 3.35, but somewhat lower with the Deans at 3.19.

The faculty were asked to rate the President’s effectiveness in working with the Provost to meet the future needs of the faculty, students and staff. The respondents rated his effectiveness in doing so at 2.92 for the faculty needs, 3.08 for meeting the student needs, and 3.04 for meeting staff needs. Again, a consistent message from the faculty comments was the need to provide more opportunities for faculty travel and better support for teaching, classrooms, and technology.

The faculty rated the President’s effectiveness in working with Student Services to foster policies for student leadership and co-curricular participation. The respondents rated the President’s effectiveness in fostering student leadership at 3.67, and for co-curricular participation at 3.44.

Academic programs in the Quad Cities and Macomb

Those taking the survey were asked about the President’s support of the academic programs at the Quad Cities campus. The number of respondents to these questions, from 71 to 83, was significantly lower, indicating that most faculty having no experience with the Quad Cities refrained from responding. The respondents rated the President’s leadership in planning for the QC academic programs to be 3.40, in developing the QC academic programs to be 3.32, in implementing the QC academic programs to be 3.27, and in assessing the QC academic programs to be 3.18.

A parallel question regarding the President’s support of the academic programs at the Macomb campus was added in this year’s survey. The number of respondents ranged from 192 to 194. The respondents rated his leadership in planning for the Macomb academic programs to be 3.59, in developing the Macomb academic programs to be 3.51, in implementing the Macomb academic programs to be 3.50, and in assessing the Macomb academic programs to be 3.63. These numbers are significantly higher than for those evaluating the Quad Cities programs.

Overall Academic Standards

The faculty were asked to rate the President’s effectiveness in fostering high academic standards for students at WIU. Respondents rated the President’s performance at 3.29.

Support for research

When asked to respond to the statement, “The President allocates resources so that your department or academic unit’s faculty can accomplish their research mission,” the respondents rated the President’s performance at 2.63. This rating is significantly lower than last year’s rating. The comments indicate wide spread dissatisfaction with the support they receive for carrying out their research agenda.
Personnel, Faculty Relations, and Campus Issues

A series of two questions were asked regarding faculty, staff and student activities. The first question was whether the President’s management practices promote excellence. The respondents rated the President with regard to faculty at 3.04, with regard to staff at 3.08, and with regard to students at 3.37. The second question was whether the President’s management practices promote diversity. The respondents rate the Present with regard to faculty at 3.79, with regard to staff at 3.70, and with regard to students at 3.91. The President’s highest ratings of effectiveness are for his work in promoting diversity.

The faculty members being surveyed were then asked to evaluate whether the President is “responsive to your concerns”. The President’s responsiveness was rated at 3.01. Several commenters expressed a desire to see the President out on the campus, perhaps teaching a class, and interacting with faculty and students more often.

Macomb Campus

The survey asked the respondents to evaluate whether the President promotes the Macomb campus work environment to be healthy, safe, and pleasant. The respondents rated his effectiveness in promoting these characteristics at the Macomb campus to be 3.41, 3.35 and 3.25, respectively. The number of respondents averaged 175.

Quad Cities Campus

The same questions were asked regarding the Quad Cities campus, for which only 51 people responded. The respondents rated his effectiveness in promoting a healthy, safe, and pleasant environment to be 3.67, 3.61 and 3.67.

Faculty governance

The respondents were asked to evaluate whether the President supports faculty governance at all levels. The respondents’ rating was 3.35.

Administrative appointments

The respondents were asked to evaluate whether the President makes effective administrative appointments. They rated his effectiveness of making appointments at 2.91. A number of commenters disapproved of the increase in the number of administrators being hired at the University, and suggested that the President doesn’t have enough diversity of opinion among his staff and advisors.

Physical facilities

In response to the statement, “The President directs the university’s physical facilities so that they meet the needs of your department or academic unit,” the respondents rated the President’s performance at 3.03. This rating reflects the numerous comments made about the sad state of a number of academic buildings on the Macomb campus, and a number of comments that the Performing Arts Center is an unnecessary distraction from the more pressing needs of the academic facilities at Macomb.

Table 2: President’s Survey Quantitative Data:

For each of the following series of questions the respondents were asked to rate how effective President Thomas is in performing various aspects of his responsibilities. The scale ranged from 1 (not effective) to 5 (highly effective). If the respondent felt he or she couldn’t or shouldn’t answer, he or she could answer “No Response.”

NB: “No Response” 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

	
	
	2013-2014
	2011-12
	2013-2014
	2011-12
	2013-2014
	2011-12

	A1-3.
	The President effectively promotes an environment for excellence in:
i. Scholarship
ii. Teaching
iii. Student learning
	
3.19
3.32
3.40
	
3.24
3.37
3.39
	
1.27
1.25
1.22
	
1.22
1.24
1.17
	
192
194
186
	
176
182
176

	A4-5.
	The President effectively promotes policies that support the mission of the university relative to:
i. Short term strategic planning
ii. Long term strategic planning
	

3.45
3.18
	

3.62
3.44
	

1.23
1.33
	

1.10
1.19
	

182
181
	

164
160

	A6-8.
	The President effectively promotes the University’s academic mission to:
i. The local community
ii. The western Illinois region
iii. Beyond the region
	
3.42
3.44
3.13
	
3.51
3.51
3.29
	
1.34
1.30
1.36

	
1.22
1.26
1.28

	
170
168
157
	
166
160
136

	A9-14.
	The President fosters effective relationships with:
i. Government agencies
ii. Potential donors
iii. Alumni
iv. Local Community
v. Board of Trustees
vi. UPI (University Professionals of Illinois)
	
3.35
3.50
3.56
3.35
3.89
3.19
	
3.36
3.58
3.72
3.45
3.92
3.15
	
1.30
1.28
1.19
1.29
1.18
1.28
	
1.18
1.14
1.12
1.17
1.04
1.27
	
126
133
148
159
140
169
	
102
110
123
146
105
131

	A15.
	The President effectively promotes policies that foster the activities of your department or academic unit.
	2.97
	3.06
	1.35

	1.28

	190
	181

	A16.
	The President manages the University’s resources well.
	3.24
	3.56
	1.33
	1.20
	192
	177

	A17.
	The President effectively secures funding to support university initiatives.
	3.06
	3.18
	1.29
	1.17
	171
	149

	A18.
	Overall, the President fosters the mission of Western Illinois University.
	3.37
	3.51
	1.27
	1.19
	191
	189

	B1-2.
	The President works effectively with ____ to allocate resources for your department or academic unit to achieve WIU’s mission
i. Provost
ii. Deans
	

3.35
3.19
	

3.47
3.29
	

1.37
1.41
	

1.28
1.26
	

165
162
	

137
135

	B3-5.
	The President works effectively with the Provost anticipating future needs (i.e., technology, infrastructure, or student services) of:
i. faculty
ii. students
iii. staff
	

2.92
3.08
3.04
	

3.01
3.27
3.07
	

1.36
1.26
1.29
	

1.30
1.21
1.27
	

177
158
134
	

159
131
109

	B6-7.
	The President works effectively with Student Services to foster policies for:
i. student leadership
ii. co-curricular participation
	

3.67
3.44
	

3.67
3.52
	

1.22
1.32
	

1.13
1.10
	

117
113
	

89
89

	B8-11.
	Regarding the Quad Cities academic programs, the President provides leadership in:
i. planning
ii. developing
iii. implementing
iv. assessing
	

3.40
3.32
3.27
3.18
	

3.65
3.65
3.51
3.32
	

1.33
1.39
1.42
1.43
	

1.24
1.25
1.21
1.19
	

81
81
82
71
	

77
75
73
63

	B12-15.
	Regarding the Macomb academic programs, the President provides leadership in:
i. planning
ii. developing
iii. implementing
iv. assessing
	

3.59
3.51
3.50
3.63
	

	

1.51
1.53
1.52
1.66
	

	

194
192
194
194
	

	B16.
	The President fosters high academic standards for students at Western Illinois University
	3.29
	3.20
	1.29
	1.32
	188
	182

	B17.
	The President allocates resources so that your department or academic unit’s faculty can accomplish their research mission.
	2.63
	2.86
	1.31
	1.27
	189
	174

	C1-2.
	Regarding faculty, the President’s management practices promote
i. Excellence
ii. Diversity
	

3.04
3.79
	

3.11
3.95
	

1.39
1.24
	

1.37
1.07
	

185
174
	

178
174

	C3-4.
	Regarding staff, the President’s management practices promote:
i. Excellence
ii. Diversity
	

3.08
3.70
	

3.18
3.83
	

1.38
1.19
	

1.33
1.11
	

122
125
	

130
122

	
C5-6.
	Regarding student activities, the President’s management practices promote:
i. Excellence
ii. Diversity
	

3.37
3.91
	

3.27
3.90
	

1.30
1.16
	

1.35
1.06
	

132
133
	

128
122

	C7.
	The President is responsive to your concerns.
	3.01
	3.25
	1.48
	1.42
	158
	138

	C8-10.
	The President effectively promotes the Macomb campus work environment to be
i. healthy
ii. safe
iii. pleasant
	

3.41
3.35
3.25
	

3.47
3.39
3.41
	

1.36
1.38
1.43
	

1.27
1.29
1.29
	

173
177
175
	

168
166
167

	C11-13.
	The President effectively promotes the Quad Cities campus work environment to be
i. healthy
ii. safe
iii. pleasant
	

3.67
3.61
3.67
	

3.80
3.80
3.88
	

1.52
1.50
1.53
	

1.12
1.19
1.12
	

52
51
51
	

49
49
48

	C14.
	The President supports faculty governance at all levels.
	3.35
	3.38
	1.37
	1.33
	175
	159

	C15.
	The President makes effective administrative appointments.
	2.91
	2.93
	1.46
	1.36
	169
	162

	C16.
	The President directs the university’s physical facilities so that they meet the needs of your department or academic unit
	3.03
	3.03
	1.34
	1.27
	168
	171

	
	Overall, I rate the President as
	3.22
	3.35
	1.32
	1.26
	185
	187

*	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.

**	224 faculty members began the survey. 195 submitted their survey by clicking the submit button. Not everyone filled out a response to every question. Thus, the total number of respondents does not add up to 195. The statistical means were calculated using the number of respondents who responded 1 through 5 on the Likert scale provided. This number is indicated in the third column of numbers in Table A.

Qualitative Analysis of Open Ended Comments:

At the end of each of the three sections in the survey, the respondents were asked to add any additional comments they might have regarding the President’s performance in those areas. In addition, the respondents were asked to provide any additional comments about the President’s overall performance.

Total Campus Enterprise

A number of comments addressed the perception of misplaced priorities about where to spend the University’s limited resources. A major target for the complaints was the signage out at the intersection of 67 and University Ave. “Building signs instead of investing in the things that most directly impact student learning is not an effective use of resources.” “The university can afford to spend nearly half a million for the east entrance, but cut the Library budget (no new books and journal cancellations for the Library). / Positions that raise funds to benefit the students are being cut but filled in athletics. How does that benefit the University?” Other comments addressed the difficulties of finding adequate classroom space or other resources. “Seems like we have to beg, borrow, or steal classroom space in order to teach our classes. Faculty struggle to provide good educational experiences due to the poor facilities and classrooms. You need to ensure that faculty have the resources to do their jobs and I don't see that that has happened too much in the time I have been here.” Still other comments focused on the state of the facilities available for research and education. “We thank the President for his hard work. But I think is importnat (sic) to keep as a priority that there are other major needs that need to be addressed in terms of providing quality labs and good equipment for the students to study and learn science. A beautiful campus is important but the facilities that students use daily are falling apart.” …“Students are going to come here for a good learning experience, one in which we can support one-to-one computers. I can't even get 5 students to connect wirelessly in my building because there is supposedly no money to upgrade the infrastructure, yet somehow we can afford a pretty sign? / / The fine arts facility needs to stop.”

Another area where faculty commenters felt that right priorities were not being maintained was in the area of support for faculty development, particularly in the support provided for faculty travel. “I find it appalling that the President claims that supporting faculty conference travel is important while slashing budgets for faculty travel. When we were told last year that funding was completely cut, it made me feel as though the faculty were being punished for refusing to give up our pay cut.” Several commenters noted the difficulties they and others face in pursuing tenure and remaining current in their disciplines. “The faculty have been stripped of essentials funds to pursue tenure and participate in their disciplines. The faculty needs are not a priority for the university and we were punished for not forgoing our contractual pay raises last year. The president sanctioned the elimination of almost all faculty professional development funds and travel funds. It is very stressful to try to make the tenure hurdle when there have been some limitations placed on the faculty.” Several commenters conveyed their perception that faculty morale is getting low. “[President Thomas is] a leader who is out-of-touch with a dedicated and well-trained faculty which is receiving an ever-greater workload, receiving less compensation (when both expenditures and work time are imputed), and receiving less administrative support at most levels, even as the number of administrators continues to grow. I think President Thomas could improve the situation if he made it a priority. Until then, I'll continue to watch faculty morale decline.”

There were several negative comments provided about the initiatives to develop graduate programs. “We should not be a PhD. granting institution. We should be the best comprehensive undergraduate and MA granting school in the region that has a record of placing our students in jobs when they graduate. We should remarket ourselves like Truman State did several years ago. Adding drive-by PhD programs is just ridiculous.” … “As I said last year, additional Ph.D. programs are silly giving (sic) that we have undergraduate programs struggling due to a lack of faculty in certain departments. IDT and LEJA might be great majors, but that doesn't mean the faculty on this campus are fit to direct graduate level Ph.D. work in those disciplines. These goals given the fact that WIU is failing in so many other ways is just madness.”

A number of comments expressed sympathy for the budgetary constraints faced by the University, while questioning the manner in which the President communicates and works with the faculty on these issues. “We all know that there are limited resources for everything right now. I don't hold the administration responsible for that. At the same time, I don't expect administration to present the budgetary crisis as an issue of competing demands (as in, "we don't have enough money for this, b/c this other thing is so expensive"). That's not constructive. I would like to see admins continue to move away from that type of divisive language. We are all in this together, and we all need to pull together. Just b/c the state is shorting us doesn't mean that folks and programs don't deserve their funding. Please continue to model budgetary constraint, and avoid hiring more administrators if at all possible.” … “Too many faculty assemblies with negative language about faculty. … He is a considerate person and listens.” … “All I ever hear him talk about--on campus/to the campus community--is the budget. Period.”

A number of comments praised the President for his leadership in managing the University in spite of difficult economic conditions. “President Thomas is effective in promoting and sustaining the total campus enterprise. In the environment of shrinking financial resource on all levels and chronically late budget allocations from the state, he has managed to keep the university moving forward. Despite the challenges and a campus culture of resistance to some of his initiatives, he remains focused on fostering activities to promote and advance the university. I can only imagine the stress associated with running a university in such lean budgetary times, but he seems to do it with dignity and without forgetting about the greater good.” One commenter noted in particular the President’s efforts at raising the University’s profile in the State Legislature. “I think President Thomas has done a good job of keeping Western in the forefront of legistors' (sic) minds in terms of the financial needs of the university. As bad as things are, I think they would be worse if Dr. Thomas had not initiated some of the interactions with the state legislature.”

Academic Goals

Again, a large number of comments were directed toward the issue of support for faculty research and travel. “While I know there is nothing to do right now, travel funds are essential for professional development and growth. I would prefer that the president and provost consider eliminating the provost's discretionary travel funds, and allocate those funds (and more) to making sure junior faculty can attend at least one regional meeting per year to present their research initiatives (I am a senior member of the faculty).” … “It seems to me like scholarship is off the table. There are few resources to help with scholarship (library materials, funds for research assistants), and when we need to do more with less, this area struggles. Funding for travel is uncertain, and so after paying out of pocket for a while, it's not worth the risk of submitting to conferences if I don't know what will be available in the following year. We need to be more certain about what lies beyond the current semester. I rarely feel like scholarship is supported.”

Several commenters noted the need to upgrade classroom technology. “If we are really going to offer a PhD in Instructional Technology, technology and infrastructure absolutely need to be updated. Students should not be working with broken assististive (sic) technology devices in the IDT class, and students/faculty absolutely need working internet. Students view the technology access as a joke.” Others suggested that more efforts need to be made to help faculty teach the students we have effectively. “I do not feel there is a focus on educational quality. I understand that finances are tight and a large focus needs to be on recruitment, but there seems to be little recognition that quality of education has a large impact on retention. No where (sic) in the department recruitment plans was there an emphasis (or place for departments to receive resources) on improving quality of teaching. I believe this is especially important for at risk students. Not many faculty were at-risk when they were students - we need help understanding how to connect with students who are starting college with minimal preparation.”

Commenters reflected favorably on the support for Ph.D. programs and the Honors College, while still expressing concern about the overall level of preparation of the students being admitted to Western. “The new doctoral program in Environmental Sciences, the proposed doctoral programs, student retention, and the FYE changes are significant enhancements and improvements that provide short and long term benefits to the entire institution.” … “While Dr. Thomas is removed from the day to day instruction taking place in classrooms, I am still amazed that he seems to have a handle on what is going on with instruction provided on campus. This can be seen when in his public speeches, he acknowledges individual student and faculty achievement. I have witnessed him challenge students to strive toward excellence and to explore options in regards to what they want to do after graduation. He has been a force in pursuing the academic goals of the university. Mo0re doctoral programs are needed if WIU is to advance in the future.”… “The president's Honors College Scholarship program, while expensive, has increased the number of high performing students in our classrooms.” … “I'm happy to see that our retention was up this (spg '14) semester after being low. I feel that we have accepted too many under-prepared students who are not ready to be successful in college. I think the President and Admissions need to work to reduce the number of under-prepared students at Western.”

Personnel, Faculty relations and Campus Issues

A major concern is the physical state of the Macomb campus. “The building that I work in is falling down around us. I wish Dr. Thomas would take a walk through the buildings on this side of campus. i am sure that he be truly appalled that we have such terrible work conditions. In one area of the building there is black mold growing on the walls. When you turn on the fawcet (sic) in the sink you have to wait for at least 2 minutes for the rust and brown sediment to clear from the sink.”… “In regard to the physical facilities, I think the new sign at the entrance by US 67 is beautiful. I think something was needed there to welcome people to the campus and provide a visual cue to the university. However, I thought the scale and pricetag was misguided. I especially think that when I have to take care not to fall due to the water on the floor of my academic building when it rains, or when students see the trashcans in the hall collecting water dripping from the ceilings. I know different pots of money have to go to different things, but the facilities enhancement fees presumably could be used to enhance the academic buildings on this campus, where students are paying to learn. It's demoralizing.” Other commenters do recognize that improvements in infrastructure are being made. “Facilities continue to be improved with tight budgets. In some areas the facilities are still deficient. However, by prioritizing (sic) improvements, the University President is maximizing the value gained by spending scarce resources.”

Several commenters felt that campus safety and security need to receive a higher priority on the President’s agenda. Several commenters focused on the perceptions and the effect on our image. “There is an urgent need to think outside the box, to cultivate better relations with the city (enough of superficial meetings) and openly recognize the problems (if WIU is #4 in the country for drug arrests there is certainly a reason: too many police agencies and indeed not a lot to do in Macomb).” … “Second, the issue of safety concerns me. The reports coming out recently about student drug and alcohol arrests, or the one last year on crime on campus, could be read in a variety of ways (e.g., our students report being victims of assault better than most schools, or our police and campus security are on top of the problem of student alcohol/drug use), but that's not typically the way they're read. Rather, it's more about "look how dangerous this university is" or "look how bad alcohol use is." We have got to counter those perceptions somehow. i don't think we're any worse than most other campuses, but it would be nice to be better than them, or somehow counter the perceptions these reports give.” Other comments expressed a real concern for safety, and a need for stronger actions to ensure safety. “As Faculty (sic) I am (sic) really worry about the lack of action of WIU with respect to resent (sic) sexual assualts (sic) of our students. The last two events have been basically ignored.” … “I am concerned that neither campus has a safety plan for violence situations such as shootings, etc. I am also dissapointed (sic) that the university does not try to provide more information (contact information about the escort service, and ways to avoid date rape) to our students.”

Another issue of concern is whether academic quality is being sacrificed for the sake of other priorities. Several commenters expressed concern that attention to diversity issues both in hiring and in recruitment has trumped attention to bolstering quality. “I hate to say this, but it does appear that the president promotes diversity over excellence. One only needs to look at the minority dissertation fellowships and the new VAP job posting here: http://wiu.interviewexchange.com/jobofferdetails.jsp?JOBID=45799 / / Without any regard to program needs at a time when the budget is being slashed it looks as though we will hire someone to promote diversity irrespective of program needs. I used to feel that this criticism of the president was unfair, but he has been her (sic) long enough and has a long enough track record that I think this charge of diversity over excellence is one that is more than fair.” Other commenters noted the emphasis on administrative hires over faculty hires. “Far too much increase in administrative staff lately. The solution to a problem is not always to hire someone new. Student affairs is taking over the university with little focus on education. I do not believe there is much oversight from upper level administration in keeping an appropriate balance between academic affairs and student affairs.”

Overall Performance

“Jack is a good guy, there is not much to dislike about him as a person. Unfortunately, this evaluation has to do with his performance as president of a university. He is operating in difficult times and I understand that. There have been a few positive changes during his tenure as president. Unfortunately, changing the culture of WIU may be a virtually impossible task for anyone. However, it would be refreshing to see a risk-taker in the president's office, someone who was not afraid to make difficult decisions and shake things up a bit. Jack does not appear to be that person.”

“These are difficult times and I appreciate his enthusiasm and efforts. I hope that he is able to support faculty professional activities by encouraging departments to look at balancing faculty loads. There seems to be a pattern that some faculty (often women in our department) are always at or near a capacity load. Are certain demographics receiving equitable assigned loads?”

 “Need to reduce the amount of 'gatekeeping' by Sherman Hall... I would like your goal for the upcoming year is to become more of a facilitator and thus demonstrate that you actually trust the people who work with you.”

“Well-meaning, and good for WIU overall. Please continue to listen to others and don't let group-think set in.”

“The president operates in a difficult fiscal environment, hampering the greater progress we would all like to see on our campuses. Yet improvements are made, especially in academic performance, doing much to clarify the need for higher standards in this central regard.”

“Having been employed at a number of universities across the country, I have witnessed how several presidents operate effectively at these universities. President Thomas is among the best that I have seen, especially operating with the myriad of challenges that he faces at Western Illinois University, i.e. funding deficiencies, campus culture of status quo, and the resistance to change. I am very surprised that a larger university with more resources and prestige has not lured him away. WIU is very fortunate to have a man like this at the helm and serving as president of this university.”

“For those areas that the University President can take action that makes a difference, he has been highly effective. For those areas where his actions are limited by forces that are beyond his control or by forces that either willingly or ignorantly engage in actions that undermine his and our efforts to build this learning community, he has shown the persistence and courage to press on. I am confident that in time, he and our community will persist in our efforts to build a learning community that embraces excellence and civic responsibility.”

“He's doing a good job from what I see. Dealing with the state budget issues would make anyone's hair turn gray! / The physical changes he's made recenty (sic) around Macomb are well-received and in the best interest of his beautification plan--which is long overdue. The aesthetic image of WIU-Macomb needs to continually improve, as the overall perception of WIU is still a 'university in a corn field'. The current deteriorated classrooms, offices, buildings, parking lot lights out across from the library, etc., need repair ASAP, if enhanced recruitment and university growth is to be attained. More focus is needed on the campus infrastructure, university endowment and less on academic minutia and in-fighting which is counterproductive and non-beneficial to the university's image and progress.”

Conclusions

The quantitative ratings of the President’s performance were down slightly across the board from last year, with a greater spread in the ratings. The difference is not statistically significant, and surely reflects the generally challenging economic and political environment we have been operating under in this state. The comments expressed a number of areas of concern, including the need to enhance our facilities, to increase attention to issues of safety, to support faculty efforts at scholarship and professional development, to prioritize academics in our spending, to develop and articulate a vision for what kind of University WIU should be, and to work on creating an environment that is more supportive of creative and collaborative initiatives in support of WIU’s mission.

In spite of these numerous and significant concerns, the majority of comments at the end of the survey were supportive of what the President is trying to do, and how he goes about doing it. This speaks to the frustration the faculty feel in trying to overcome a number of impediments to doing their job as well as they can, and a sense that the President is working to address these issues, but with unfortunately limited success.
Goal 1	7	11	13	14	13	Goal 2	4	4	3	3	2	Goal 3	5	3	7	2	6	Goal 4	6	7	9	7	7	Goal 5	1	4	11	6	6	14 of 14

image1.png
60

50

40

30
20
104
1 2 3 4 5

Series: OVERALL
Sample 1 221
Observations 185

Mean 3.216216
Median 3.000000
Maximum 5.000000
Minimum 1.000000
Std. Dev. 1.321543
Skewness -0.189630
Kurtosis 1.950774

Jarque-Bera 9.594675
Probability 0.008252

