


University of Denver
FACULTY FORUM

VOL. XVI No. 1

JUNE 2002

Faculty Evaluation of Administrators 2001-2002

In Spring Quarter, 2002, a total of 485 survey forms were distributed to regular faculty as part of the seventeenth annual Faculty Evaluation of Administrators, and 194 were returned for a response rate of 40% overall. Narrative comments were transcribed verbatim and delivered to the Provost and the Chancellor.

For larger reporting groups, the data are presented as average (Avg), standard deviation (StdD), number responding (n), and median. For smaller groups, the average (Avg) and number responding (n) are published. As in years past, results are not published for units with fewer than five faculty. Responses are based on the following scale:

5 = excellent 4 = good 3 = average 2 = fair 1 = poor

To view the results for each administrator, please visit the Senate's website at <http://www.du.edu/facsen/AdminEvalIndex.html>, and follow the link for 2001-2002's data. You will be asked for a login name and password – enter 'faceval' in both fields to be taken to the results page. You can also browse to the Senate's main homepage at <http://www.du.edu/facsen> and click on the link for 'Administrator Evaluations'.

If you have difficulties in accessing the Administrator Evaluation results over the Internet you may contact the Faculty Senate Office to obtain a paper copy. Any deans or department chairs evaluated in this year's survey will also have received a paper copy for their files. ❖


ADDRESSEE:

FACULTY SENATE OFFICE

Margery Reed Hall, Room 122

Phone: (303) 871-4428

Fax: (303) 871-4778

URL: www.du.edu/facsen