

[bookmark: _GoBack]Provost’s Performance Survey Report ~ 2011-2012 Academic Year
April 5, 2013

Faculty Senate Committee on Provost and Presidential Performance (CPPP)
Senators: Jim Rabchuk (Chair), William Polley,
Sean Cordes, Gregg Jorgensen, Kat Myers (Fall 2012)

Executive Summary

A survey was conducted of the WIU Macomb and Quad Cities faculty asking them to evaluate Provost Hawkinson’s performance in 2011-2012. A total of 198 faculty members opened the survey instrument and 178 agreed to participate in the survey, out of a population of 640. They evaluated the Provost’s overall performance on a five point Likert scale at a mean value of 3.20, with a standard deviation of 1.34. The respondents also provided evaluations of the Provost’s performance in the areas of Total Campus Enterprise, Academic Goals, and Personnel, Faculty Relations and Campus Issues. A summary of those responses follows in Table A. Finally, the respondents were given opportunities to comment on the Provost’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 Provost’s performance in the light of the significant budgetary and demographic constraints facing the University at present. They also provide the Provost some guidance for working more closely with the faculty in articulating and achieving the vision for WIU to become a premier comprehensive University in the region and beyond.

Overview and Methodology

At the request of the Board of Trustees the Faculty Senate conducts an annual survey of the faculty regarding their views of the Provost’s performance over the past year. No surveys were administered for the 2010-2011 year, as it was the first year in office for both President Thomas and Provost Hawkinson. The instrument used for this year’s survey (Academic year 2011-2012) was only slightly altered from the surveys administered under Provost Thomas. The changes were mostly superficial changes in wording of the questions. Instead of a question asking respondents to assess the Provost’s responsiveness to the concerns of faculty, staff, students and the community, we asked respondents if the Provost was responsive to their concerns. The most significant change to the survey was the inclusion of a self-reflective statement from the Provost regarding his performance in the past year, and a listing of the Provost’s goals and sub-goals for that year. The respondents were invited to rank the goals by their importance to them (1. Enhanced Learning Culture, 2. Enhanced Culture for High Achieving Students, 3. Access and Equity, 4. Facilities Enhancement and Deferred Maintenance, 5. Fiscal Responsibility and Accountability), from 1 to 5.

The survey was conducted on-line by e-mailing each eligible faculty member (640 faculty were invited to participate) a web link to complete the survey. Eligible faculty members had three weeks to respond (opened Feb 15th, 2013 and closed Mar 8th, 2013, 5:00 p.m.) and were given two separate reminders in addition to the initial invitation to complete the survey. 198 faculty or 30.9 % of the total faculty opened the survey, and 178 or 27.8% of the total faculty agreed to participate in the survey.

For the survey questions, a 5-point Likert scale was used (1 = Not Effective to 5 = Highly Effective), with additional options of No Opinion and No Answer. 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 opinion and no answer 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 A: Provost’s Survey Quantitative Data. Table A provides a quantitative review of the Provost’s job performance for the 2011-2012 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 evenly spread out over the first three experience levels (30% at 1-5 years, 25% at 6-10 years, and 31% at 11-20 years). Only 13% of the respondents had more than 20 years of experience. Of those who indicated their college affiliation, 45% belonged to the College of Arts and Science or the Library, corresponding to 24.8% of all faculty members in those two academic units. The next largest affiliation was with the College of Education and Human Services at 23%. Finally, 55% of the respondents indicated that they had interactions with the Provost at least 1 to 3 times in a semester, while 36% indicated they interacted with the Provost no more than 1-3 times in a year, and 9% said they had no interactions with the Provost this past year.
Overall Effectiveness

The faculty reported an overall mean rating of effectiveness for the Provost of 3.20 with a 1.34 standard deviation. When asked if “overall, the Provost fosters the academic mission of the university,” the mean increased to a 3.35, with a standard deviation of 1.25.

The overall rating was correlated with respondent’s ranking of the Provost’s goals, as well as with the demographic data. The only trend observed that came close to statistical significance (p-value =0.13, significance for p-value < 0.1) was the Provost’s rating when broken down by college. Overall ratings by college ranged from 2.71 and 2.72 (Library and COEHS) to 3.64 and 3.78 (COFAC and CBT). CAS was right in the middle at 3.36. No correlation was observed with the Provost’s goals, largely because the vast majority of respondents identified the first goal, “Enhanced Learning Culture,” as the most important to them.

In addition, respondents in the experience category of 20 or more years gave a noticeably higher overall effectiveness rating than the other groups. This group rated the Provost’s performance at 3.90 compared to the next highest rating of 3.36 for the respondents with 1-5 years of experience. This difference was not statistically significant because of the relatively low numbers of respondents in the 20+ years of experience category.

Total Campus Enterprise

Support for Scholarship, Teaching and Students

When asked if the Provost “effectively promotes an environment for excellence in scholarship,” the mean response from the faculty was a response of 3.16. When asked if the Provost effectively promotes an environment for excellence in teaching, the respondents rated his performance at 3.34. The Provost’s performance was rated at 3.29 for “effectively promoting an environment for excellence in student learning.”
Campus Mission

There were a number of questions in the survey related to the Provost’s effectiveness in carrying out the University’s academic mission, or in his support of others in accomplishing their mission. With regards to short range planning, the Provost’s policies were rated at 3.41, while his policies related to long range planning were rated at 3.14. The slightly higher rating for short range planning is reflected in the comments of the respondents, where many people acknowledged the Provost’s ability to maintain budgets and initiatives in the face of the increasingly difficult financial position of the State, but expressed some concern over whether a long-term vision had been clearly articulated.

With regards to the Provost’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 3.24, 3.31 and 3.16, respectively. The slightly higher rating for effectiveness in promoting the University in the western Illinois region was reflected in several comments commending the Provost’s initiatives to enhance the University’s reputation regionally.

The faculty was asked to rate whether the Provost fosters an academic environment that is rewarding for faculty to work and students to learn. The respondents rated the environment for faculty at 3.01, and the environment for students at 3.30. Deterioration of the facilities was mentioned in the comments as affecting the environment for both, but there is a sense that faculty research has been impacted more significantly by the deferred maintenance issues.

The following questions concerned how effectively the Provost 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 2.98. They rated his performance in managing University resources at 3.46, and his effectiveness in promoting resource development for Academic Affairs at 3.19. A number of faculty comments identified the requirement for the Provost’s approval of all expenditures above $500 as being a significant impediment in carrying out their mission. Most recognized the Provost’s ability to keep the University functioning despite budgetary hard times. Several comments indicated the need for the Provost to be more aggressive in making the college and department budgets more rational and efficient.

Overall Rating

Respondents indicated that overall, the Provost’s effectiveness in fostering faculty success was 3.06, while his effectiveness in fostering the academic mission of the University was 3.35.

Academic Goals
Working with the President, Deans, and other administrators

The faculty were asked to rate the Provost’s effectiveness in working with the President and the Deans to allocate resources to the departments. The respondents rated his work with the President at 3.47, but somewhat lower with the Deans at 3.21. Several comments expressed concerns that the Provost was micromanaging the colleges and departments, and might better spend his time working on articulating a broader vision for the University and rationalizing the budgeting process. A number of comments indicated that the resources needed at the department level, both for teaching and for scholarship, were just not forthcoming.

The faculty were asked to rate the President’s effectiveness in working with the other administrators to meet the future needs of the faculty, students and staff. The respondents rated his effectiveness in doing so at 3.01 for the faculty needs (134 respondents), 3.26 for meeting the student needs (97 respondents), and 3.09 for meeting staff needs (81 respondents). Again, the comments indicated the lack of resources and the sense of distance from Sherman Hall as being primary factors for the lower ratings on these questions.

Academic programs in the Quad Cities

Those taking the survey were asked about the Provost’s support of the academic programs at the Quad Cities campus. The number of respondents to these questions varied from 50 to 53. The respondents rated his leadership in planning for the QC academic programs to be 3.25, in developing the QC academic programs to be 3.22, in implementing the QC academic programs to be 3.26, and in assessing the QC academic programs to be 3.14.

Overall Academic Standards

The faculty were asked to rate the Provost’s effectiveness in fostering high academic standards for students at WIU. The Provost’s performance was rated at 3.31. Several comments expressed concern that academic standards were being sacrificed for the sake of maintaining enrollments. Other comments questioned the impact the new University 100 course would have on improving student performance. The Provost’s rating, however, seems to reflect some optimism that the new scholarship programs will improve this situation.

Support for research

When asked to respond to the statement, “The Provost allocates resources so that your department or academic unit’s faculty can accomplish their research mission,” the respondents rated the President’s performance at 2.91. The comments indicate wide spread dissatisfaction with the support they receive for carrying out their research agenda, and a sense that the Provost’s budget controls have hindered their ability to do so.

Working with Student Services

The faculty rated the Provost’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 3.45, and for co-curricular participation at 3.39. Several faculty comments indicated approval of the emphasis on the Honors College.
Personnel, Faculty Relations, and Campus Issues

Excellence and Diversity

A series of two questions were asked regarding faculty, staff and student activities. The first question was whether the Provost’s management practices promote excellence. The respondents rated the Provost with regard to faculty at 3.04, with regard to staff at 3.26, and with regard to students at 3.43. The second question was whether the President’s management practices promote diversity. The respondents rate the Present with regard to faculty at 3.59, with regard to staff at 3.54, and with regard to students at 3.64. The Provost’s highest ratings of effectiveness are for his work in promoting diversity. There is a feeling that the Provost (and President) have been more successful in promoting diversity than in promoting excellence.

Transparency

The faculty was asked if the Provost ensures that policies, procedures, and available resources are transparent to faculty, staff, and students. The respondents rated the Provost at 3.11 with regard to faculty, 3.32 with regard to staff, and 3.35 with regard to students. Several comments addressed the difficulty of finding information about the University’s mission on the web, and the sense that the goals of the University haven’t been clearly communicated to the faculty.

Responsiveness

The faculty members being surveyed were then asked to evaluate whether the Provost is “responsive to your concerns”. The Provost’s responsiveness was rated at 3.13, with the largest standard deviation for any response in the survey, at 1.52. Apparently, there is a considerable spread in the respondents’ perceptions of the President’s responsiveness to their concerns.

Leadership in International Education and the Honors College

The faculty was asked whether the Provost provides effective leadership in the areas of international education, life-long learning, and the Centennial Honors College. The respondents rated his leadership for international education at 3.28, life-long learning at 3.21, and the Honors College at 3.77. The Provost’s initiatives in strengthening the Honors College were frequently noted in the faculty comments.

Faculty governance

The faculty was asked to evaluate whether the Provost supports faculty governance at all levels. The respondents’ rating was 3.27. The faculty was then asked if the Provost consults the faculty adequately before making important decisions. The respondents rated his performance at 2.81, which is the lowest rating received by the Provost.

There were several comments describing the Provost’s style of leadership as somewhat distant or too forceful. Most comments regarding the developing issue of publishing in Open Access journals reflected negatively on the Provost’s performance, though there were several positive comments on that issue, as well. There were also some comments questioning the relationship between the Provost and the UPI. At present the faculty appear to be less than satisfied with how the Provost is working together with the faculty in developing and implementing initiatives in policies and procedures.

Administrative appointments

The respondents were asked to evaluate whether the Provost makes effective administrative appointments. They rated his effectiveness of making appointments at 2.94. This is the second lowest rating received for the Provost’s performance, but the comments provided in response to the survey don’t address this aspect of the Provost’s performance directly. A single comment expressed concern about the ongoing search for the Dean of Libraries and whether the committee has appropriate representation on it.

Cooperation among colleges and with the UPI

The survey respondents rated the Provost’s effectiveness in fostering cooperation among colleges at 3.32, and his work with the UPI in administering the contract at 3.22. The comments provided by the respondents were pointed in their disapproval of the Provost’s work with the Union. Nevertheless, the respondents overall rated his performance in working with the Union on a par with his overall performance.

Supervisory leadership

In response to the statement, “The Provost provides effective supervisory leadership to the Dean or Director of your college or academic unit,” the respondents rated the Provost’s performance at 3.16. A few comments were made regarding whether the Provost is taking on too much supervision of the Colleges and Departments. One comment called for greater supervision of the Deans.

Table A: Provost Quantitative Data:

Directions: For each of the following series of questions you will be asked to rate how effective Provost Hawkinson 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**)

	
	
	2011-12
	2011-12
	2011-12

	A1-3.
	The Provost effectively promotes an environment for excellence in:
i. Scholarship
ii. Teaching
iii. Student learning
	

3.16
3.34
3.29
	

1.27
1.25
1.26
	

147(13/0)
149(11/0)
144(12/3)

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

3.41
3.14
	

1.16
1.22
	

132(21/6)
129(21/9)

	A6-8.
	The Provost effectively promotes the University’s academic mission to:
i. The local community
ii. The western Illinois region
iii. Beyond the region
	

3.24
3.31
3.16
	

1.27
1.20
1.18
	

115(32/12)
109(37/12)
93(48/16)

	A9-10.
	Overall, the Provost fosters an academic environment that is rewarding for:
i. faculty to work
ii. students to learn
	

3.01
3.30
	

1.41
1.16
	

155(5/0)
143(11/4)

	A11.
	The Provost effectively promotes policies that foster the activities of your department or academic unit.
	2.98
	1.44

	149(7/3)

	A12.
	The Provost manages the University’s resources well.
	3.46
	1.21
	143(12/4)

	A13.
	The Provost effectively promotes resource development for Academic Affairs.
	3.19
	1.22
	118(34/7)

	A14.
	Overall, the Provost fosters faculty success
	3.06
	1.38
	156(3/0)

	A15.
	Overall, the Provost fosters the academic mission of Western Illinois University.
	3.35
	1.25
	147(8/3)

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

3.47
3.21
	

1.34
1.36
	

101(45/9)
117(28/9)

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

3.01
3.26
3.09
	

1.38
1.21
1.32
	

134(16/5)
97(47/11)
81(56/17)

	B6-9.
	Regarding the Quad Cities academic programs, the Provost provides leadership in:
i. planning
ii. developing
iii. implementing
iv. assessing
	

3.25
3.22
3.26
3.14
	

1.45
1.45
1.51
1.44
	

53(71/32)
54(71/31)
53(71/32)
50(72/33)

	B10.
	The Provost fosters high academic standards for students at Western Illinois University
	3.31

	1.27

	144(8/1)

	B11.
	The Provost allocates resources so that your department or academic unit’s faculty can accomplish their research mission.
	2.91
	1.38
	148(3/2)

	B12-13.
	The Provost works effectively with Student Services to foster policies for:
i. student leadership
ii. co-curricular participation
	

3.45
3.39
	

1.24
1.28
	

65(64/24)
66(65/22)

	C1-2.
	Regarding faculty, the Provost’s management practices promote
i. excellence
ii. diversity
	

3.04
3.59
	

1.37
1.18
	

147(6/2)
126(19/9)

	C3-4.
	Regarding staff, the Provost’s management practices promote:
i. excellence
ii. diversity
	
3.26
3.54
	
1.34
1.13
	
87(52/16)
81(55/18)

	
C5-6.
	Regarding student activities, the Provost’s management practices promote:
i. excellence
ii. diversity
	

3.43
3.64
	

1.31
1.17
	

92(46/16)
84(50/20)

	C7-9.
	The Provost ensures that university policies, procedures and available resources are transparent to:
i. faculty
ii. staff
iii. students
	

3.11
3.32
3.35
	

1.44
1.37
1.37
	

142(9/4)
85(49/19)
83(50/20)

	C10
	The Provost is responsive to your concerns.
	3.13
	1.52
	136(12/6)

	C11-13.
	The Provost provides effective leadership in the areas of:
i. international education
ii. life-long learning
iii. the Centennial Honors College
	
3.28
3.21
3.77
	
1.27
1.34
1.13
	
85(59/11)
75(65/15)
83(55/17)

	C14.
	The Provost supports faculty governance at all levels.
	3.27
	1.42
	130(19/6)

	C15.
	The Provost consults the faculty adequately before making important decisions.
	2.81
	1.49
	135(14/6)

	C16.
	The Provost makes effective administrative appointments.
	2.94
	1.39
	115(28/12)

	C17.
	The Provost fosters cooperation among university colleges
	3.32
	1.29
	98(44/13)

	C18.
	The Provost works effectively with the Union to administer the collective bargaining agreement.
	3.22
	1.46
	112(30/12)

	C19.
	The Provost provides effective supervisory leadership to the Dean or Director of your college or academic unit
	3.16
	1.47
	109(33/12)

	
	Overall, I rate the Provost as
	3.20
	1.34
	151(2/0)

	
	
	
	
	

*	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.

**	198 faculty members began the survey. 178 responded that they were willing to take the survey. Not everyone who said they were willing actually did evaluate the Provost. In addition, not everyone filled out a response to every question. Finally, “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 add up to 178. 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 Provost’s performance in those areas. In addition, the respondents were asked to provide any additional comments about the Provost’s overall performance.

Total Campus Enterprise

A major issue of concern for the respondents was how the Provost is handling the University’s budget. “I think that he has spent a lot of time micro-managing the budget. The issue with approval for any expenses above 500 is a clear illustration… There are 10-20 department (sic) that are on the books in name only and really should be dismantled… It is not popular to cut Departments or programs but by the same token we are paying people to administer these departments and they are not worth the money. We need to face reality here.”…“More timely decisions need to be made regarding the replacement of faculty, support staff, and administrative staff. Again, I recognize the monetary uncertainty and constraints. However, the lack of direction and lack of decisions is negatively impacting faculty, staff, and department chairs.”

Budget is one of the factors which are impacting faculty and student morale, but other issues such as encouraging faculty achievements and safety are at play as well. “We have solid faculty whose success and enthusiasm need (sic) to be nurtured and championed to a greater extent…Continuance of Provost monies for travel & presentations are important, especially in light of our salary discrepancy with similar institutions. Timely delivery of monies is an all together different battle that wears faculty down and further challenges our support of the Provost… Significant faculty achievements unrecognized and solid faculty 'escaping' to higher paying and more 'appreciated' positions result in a brain drain from a solid institution.”… “Before we build new buildings and more new programs we must improve the communication about safety concerns. We must provide for student safety visibly. We must invest more in enhancing safety so that we and our students do not pay a price in the future with their physical wellbeing or lives.”

A point of contention is how the Provost’s office is handling the rapidly developing issue of what constitutes an acceptable venue for publishing scholarly works. “The Provost must foster a policy that makes each department responsible for determining which journals are appropriate for each disciple. As I hope someone has already pointed out, what is completely acceptable and even esteemed in one disciplne (sic) may be rejected in another. The Provost and Deans cannot possibly be experts in understanding the prestige and acceptability of each acadmic (sic) journal in EVERY discipline. That is why individual departments should continue to be the ones who evaluate journals. While a handful of faculty have published in journals that are not acceptable, MOST of us are doing what we're expected to do, which is to be engaged as researchers and to have rigorous standards in our research.”

Most respondents were cognizant of the serious constraints faced by the Provost in carrying out his duties, and commended him on handling them with aplomb. “The Provost imparts a posture of caring toward these goals and invests effort to achieve them. He has not been in the position long enough to reach all of the goals, but he seems dedicated and open. I find him a good listener and serious in pursing (sic) his goals.”…“Given the State budget restraints, I think WIU's administration has done an outstanding job allocating the resources to complete the mission - I don't know too many people who could, or would want to, take on today's operating environment.”…“I am very happy about the recruiting efforts focused on high performing students.”

Academic Goals

A major area of concern remains the state of the campus and the challenge of providing high quality education and carrying out high quality research in such a cash-strapped environment. “The alarm can not ring any louder for administration that human and technological resources are overwhelmed. Significant influxes of monies, quality faculty, and equipment are need to re-establish WIU's position near our competitors. Even more of these are needed so WIU can keep up with the rapid pace of technological and human skill advancement.”…“The faculty have no idea what the department budget is and have no input into how the budget is allocated. Most of the time when I ask for departmental resources (very limited resources), I am denied.”…“I would really like to see a more equitable method of determining department budgets. As far as I can tell, the budget is the same as it was 10 years ago. No one knows why it was made like that 10 years ago and so this really needs to be looked at. Budgets should be looked at every year as departments and programs change.”

Another area of concern is the impact recruitment and retention efforts have and might have in the future on academic standards. “Lowering admission standards has led to student admissions with poor reading, writing, and study skills. This makes it more difficult for both the faculty as well as the student to succeed. Lowering standards of entrance without further screening to determine those capable of collegiate success will eventually be detrimental to the University.”…“I feel the provost needs to help WIU find ways to assist the large percentage of students, who are coming to WIU with weak academic backgrounds, to be successful.”

The Provost’s handling of the FYE program is a matter of concern for several respondents. There were concerns about how the FYE revisions were developed. There remain concerns about whether the revisions will help the program meet its goals. “FYE is a mess and will continue to be a mess. I am not convinced this latest revamp will benefit anyone. ”…“The FYE revision was focused more on student satisfaction than on academic rigor. We need to work harder to create an environment in which academic rigor is encouraged and supported and rewarded. Sometimes, it seems those things must be sacrificed to maintain student satisfaction.”

Several comments focused on ways the Provost might work toward improving the campus environment and intellectual atmosphere. “I'd like to know the learning objectives of student services, as well as assessment of those objectives. It seems strange to me that most Student Services offices have no mission statement. Their mission should connect to the division, which should connect to the academic mission, which should connect to the institution's mission.”…“I don't have a sense that there is an intellectual life on our campus--though there are plenty of smart and interesting people at WIU. The campus lacks the feel, the ambiance of intellectual ferment. Our admission standards have fallen and this is having a deleterious effect on the day to day academic mission of the university. We essentially have to fulfill the academic mission of high schools (in the area of math and writing) for many of our students.”

Personnel, Faculty relations and Campus Issues

The issue surrounding Open Access journals was raised in relation to the questions about faculty relations, because it has such an impact on personnel decisions. There is a strong feeling that this is an issue that needs to be discussed more openly and in a collaborative and scholarly manner. “I hear the Provost is cracking down on faculty paying to be published in iquestionable (sic) journals. I commend him for this. If we are to become a stronger, more widely recognized regional institution, we need faculty who are contributing significantly to their fields, rather than just publishing anything, anywhere in order to get pay raises.”…“And again, for the Provost to support faculty governance at the department level, he'll have to trust them to make decisions about what journals are appropriate. All low marks are because of the publishing fiasco, which has been handled secretively and without understaning (sic) or nuance.”

A number of comments focused on a sense of disappointment or dissatisfaction with how the Provost handles faculty governance issues. Many comments were of a general nature without specific reference to policies or events. One comment addressed a lack of transparency and some ineffectiveness in carrying out the functions of the office. “There have been numerous occassions (sic) where we were told we were unable to perform a function, another college performed it and then we were told that we could have done it. There have also been occassions (sic) where the Provost office provided erroneous information or simply lost paperwork and then blamed it on our program, or left it up to the program to fix the problem caused by the Provost office.” Another respondent indicated an overall level of satisfaction with the Provost’s handling of personnel matters. “Very approachable. Not especially visionary. But disciplined and helpful in relation with the President. Pretty supportive of the faculty governance process.”

Overall Performance

Numerous comments focused on the need for the Provost to find ways to overcome these challenging circumstances and help the University grow. “Dr. Hawkinson has done a very good job under difficult circumstances. However, his ability to make the kinds of changes that WIU needs has been constrained by the fiscal challenges of this state, and although that shouldn't count "against" him in this evaluation with regard to making needed changes it nevertheless does, as it is the responsibility of the higher administration to make the difficult and critical decisions to protect the university and ensure its long-term success.”…“Dr. Hawkinson and Dr. Thomas need to step to the plate and start cutting administrators, programs, departments, in order to save the good programs that we have and make them programs of EXCELENCE (sic).”

Several comments expressed the desire for the Provost to develop more clearly his vision for the future of the University. “I think the University has managed to move forward in this near impossible situation. But there are some things we could do better, beginning with stronger support for academic rigor in balance with student satisfaction, and a greater engagement with the needs of the community, with an emphasis on the role WIU plays in preparing area educators.”…“I haven't grade (sic) the provost as highly effective as I would like, but that's because I don't see him offering a vision for WIU. If he would do that, then I could see how well we were trying to get to that vision.”

“I often disagree with Provost H[awkinson]. We seem to have very different values. Having said that, I believe that he has been one of, if not THE best, provosts I have had the pleasure to serve under, having worked at WIU for over 20 years. I think that this year's faculty assembly in August was the most informative that we have ever had, and this was in large part due to his report. Provost Hawkinson appears to be on top of things, and I am happy that we have him guiding instruction in these very difficult economic time (sic). He he (sic) clearly supports my academic area, and I appreciate that. He has been a pleasant surprise, though, as I said, we have profound differences in some areas.”

 “I value his leadership perspective and genuine openness to the perspective of others. I would like to see a little more attention to the campus climate issues related to multiculturalism and how we can better engage *all* students by working more effectively with Student Services. I also believe we need to direct cultural competency professional development toward faculty and staff. On balance, I can't imagine a better Provost than Dr. Hawkinson during these difficult times and I think he has been an outstanding leader.”

Conclusions

In general, the comments were positive toward Provost Hawkinson’s management and initiatives, in light of the economic troubles the University and the State face. However, the respondents provided constructive criticism in a number of areas related to academic rigor, more transparent budgetary and other policy procedures, continued efforts to improve academic standards, and increased support for academic research. An area of particular concern for the faculty is the support for scholarship and respect for academic freedom and integrity.

The Provost and the University are facing a significant crisis brought on by decreasing state support and declining numbers of incoming freshmen from across the state. The faculty respondents recognized that difficult choices need to be made in times of shrinking budgets and growing needs. The faculty respondents admire Provost Hawkinson’s ability to navigate these choppy waters in the short term, but need to see from the Provost a clearer vision of how we can continue to move forward and achieve excellence in teaching and research.

	Page 1 of 12

