Faculty Evaluation of Department Chairperson/Program Director
Academic Year: _______________ Department / Program: _____________________________________

Chairperson/Program Director: __
Faculty member completing this form: ___

Intent: (1) To officially recognize the valuable contributions of one’s department chair; and (2) To identify, if necessary, any areas in which the department chairperson can improve.

Directions: Check the appropriate category for each statement. The five sections of this review correspond to the policy on department chairs/program directors found in the Faculty Handbook. Please mention specific behaviors/events in the comment sections to highlight exceptional chair performance or areas of concern.
NB: UTJ = unable to judge
	
	
	
	

	Administrative Responsibilities:
	Agree
	Disagree
	UTJ

	represents departmental concerns & needs to the administration
	
	
	

	prepares agenda for and presides over regular department meetings
	
	
	

	maintains appropriate department records including course syllabi
	
	
	

	consults with department faculty in preparing a written departmental budget
	
	
	

	prepares the department for accreditation and/or Major Program review
	
	
	

	Comments:

	
	
	

	Faculty Responsibilities:
	Agree
	Disagree
	UTJ

	ensures that new faculty members have received adequate orientation to the College and the department/program
	
	
	

	mentors faculty in the areas of teaching, scholarship and service
	
	
	

	consults with department faculty on staffing decisions, including the hiring of new faculty members & retention
	
	
	

	consults with department faculty about the scheduling of courses and the assignment of independent studies and internships
	
	
	

	supports and enhances instructional and professional collaboration among department members
	
	
	

	promotes and encourages effective resolution of faculty concerns
	
	
	

	Comments:

	
	
	

	Evaluation of Faculty Responsibilities:
	Agree
	Disagree
	UTJ

	conducts classroom visitation and evaluates faculty in a timely manner
	
	
	

	provides constructive criticism for improvement of teaching and facilitates opportunities for peer coaching
	
	
	

	monitors students’ responses from classes & provides effective feedback to the faculty
	
	
	

	reviews Faculty Activity Annual Summary and makes recommendation for long range planning
	
	
	

	completes Chairperson’s Form for Faculty Evaluation & clearly states areas of accomplishments and concerns for each member of the department
	
	
	

	participates in Annual Review Conference for Pre-Tenure Faculty
	
	
	

	Chairs in McGowan School of Business- Conducts Annual Review and completes evaluation form in a timely manner
	
	
	

	Comments:

	
	
	

	Curriculum Responsibilities:
	Agree
	Disagree
	UTJ

	consults with departmental faculty to determine the design of the major sequence
	
	
	

	consults with departmental faculty to determine the nature of courses offered
	
	
	

	initiates revisions of departmental curricula
	
	
	

	coordinates collegial selection of textbooks in courses taught by more than one faculty member
	
	
	

	coordinates bookstore orders with the departmental faculty
	
	
	

	prepares revisions of sections of the College Catalog and other College publications describing the department
	
	
	

	coordinates with departmental faculty and the librarian for the improvement of library holdings
	
	
	

	Comments:

	
	
	

	Student Responsibilities:
	Agree
	Disagree
	UTJ

	establishes qualifications for admission into the major in a collaborative manner.
	
	
	

	provides, with the aid of department faculty, efficient and helpful academic advisement to department majors
	
	
	

	fosters departmental support of students’ growth in disciplinary and co-curricular activities
	
	
	

	manages “Open House” and departmental recruitment activities effectively
	
	
	

	Comments:

	
	
	

Overall satisfaction with your chairperson: (please circle)

	Very Satisfied

	Satisfied
	Neutral
	Dissatisfied
	Very Dissatisfied

Final comments:
