CHAIR/DIRECTOR ANNUAL EVALUATION FORM

Responsibilities of the director of a school or the chair of a department are outlined in Article XI and XII of the Academic Charter. What follows is a general outline of duties which should be used on an annual basis to rate the administrative and faculty performance of your unit head.

	
ADMINISTRATIVE PERFORMANCE:
	4
[bookmark: _GoBack]Excellent
	3
Good
	2
Fair
	1
Weak
	Comments

	Exercises leadership in the articulation, formulation and implementation of departmental/school mission, programs, goals, procedures and policies; conducts business in accordance with governance documents
	
	
	
	
	

	Represents the best interests of the department/school, faculty and its students within the university community and beyond
	
	
	
	
	

	Administers and supervises the department/school for effective and professional operations including scheduling, space management, record-keeping, etc.
	
	
	
	
	

	Guides personnel matters including all unit recommendations concerning new appointments and reappointments, salary changes, leaves, recommendations for tenure and promotion, etc.
	
	
	
	
	

	Demonstrates commitment to recruitment and retention of faculty, particularly those from underrepresented groups.
	
	
	
	
	

	Supervises the activities of the administrative and/or classified staff
	
	
	
	
	

	Serves as chief fiscal officer for the unit with the responsibility for preparing, allocating and administering the budget
	
	
	
	
	

	Provides academic leadership and support for the department's/school's instructional, research and service responsibilities; supports faculty development in all appropriate areas
	
	
	
	
	

	Demonstrates leadership in curricular design and/or reform of programs of instruction
	
	
	
	
	

	ADMINISTRATIVE QUALITIES:
	
	
	
	
	

	Demonstrates fairness
	
	
	
	
	

	Demonstrates openness/availability
	
	
	
	
	

	Communicates effectively
	
	
	
	
	

	FACULTY PERFORMANCE: Based on information provided on the Annual Faculty Update Record (or other similar instrument), and mindful of the impact of administrative responsibilities on productivity, please rate your chair's/director's accomplishments as a faculty member.

	
	Merit Score per unit policy
	Comments

	Teaching
	
	

	Research/scholarship/creative activities
	
	

	Service
	
	

4/15

