

2010-2011 President and Executive Team Evaluation Summary (Online Results only)

by

Administrative Policy Committee

Gerard Caneba, Chair

Sezi Fleming

Ranjit Pati

Martyn Smith

Rhianna Williams

Survey Announcements and Responses

- Mass notification regarding survey in Tech Today:
March 27
- Availability of survey questions in Senate website:
March 27
- Online survey response period: March 28 – April 8
- Total counted electronic survey responses: 518
- Responses relative to Invitations (faculty, executive/academic administration, staff):
34% (23% in 2009-2010 and 18% in 2008-2009)
Faculty, Executive/Academic Admin, Exempt Staff, Non-Exempt Staff respondents – 132, 15, 177, 79, respectively
Status not declared - 115

Survey Layout

- 37 total survey questions plus a question asking for employment status
- Questions # 1-6 pertain to president's performance
- Questions # 7-10 are issue questions
- Questions # 11-25 pertain to performance of executive team as a whole
- Questions # 26-33 pertain to performance of individual executive team member (will not be discussed here)
- Questions # 34-37 are additional questions suggested by Pres. Mroz
- Comment boxes are provided for each of survey questions

1 - 6. Evaluation of the President

1= Strongly Disagree
through
5 = Strongly Agree

	1.- The President has demonstrated excellent leadership skills discharging his duties to the University community.	2.- The President has effectively communicated with the University community.	3. The President has been an excellent representative of the University at state and national forums.	4. The President is open and responsive to alternative ideas and criticism from the University community	5.- The President is a strong practitioner of shared governance with the University community.	6.- President's overall performance was excellent
◆ Executive or Academic Admin	4.230769231	4.153846154	4.416666667	3.769230769	4.083333333	4.153846154
■ Exempt Staff	3.890243902	3.817073171	4.11409396	3.579310345	3.571428571	3.847133758
▲ Faculty	3.827868852	3.727272727	4.122807018	3.457943925	3.458715596	3.724137931
— Non-exempt Staff	3.88	3.783783784	4.090909091	3.573770492	3.553846154	3.753424658
✕ No Status Given	3.79047619	3.79245283	4.191489362	3.540816327	3.4	3.726415094
— Grand Total	3.860125261	3.792887029	4.137931034	3.544811321	3.51635514	3.782795699

7 - 10. Issue Questions

	7.- The increased cost to employees for health care insurance has been moderate considering the overall national rise in health care costs.	8.- Overall the practice of hiring administrators from within is beneficial to achieving the goals of the University.	9.- The Strategic Faculty Hiring Initiative is a good idea for the University.	10.- The move of several administrative units off campus has been beneficial for the University community to access these services.
◆ Executive or Academic Admin	3.428571429	3.285714286	3.636363636	3.076923077
■ Exempt Staff	2.987179487	2.909677419	3.476510067	2.529032258
▲ Faculty	3.060344828	2.939130435	3.508928571	2.308411215
— Non-exempt Staff	3.081081081	3.109589041	3.638888889	2.067567568
✕ No Status Given	3.168316832	3.087378641	3.526315789	2.542553191
— Grand Total	3.073752711	3	3.5261959	2.417607223

11 - 13. With respect to **Academic Affairs**, the executive team as a whole...

14 - 18. With respect to administration of **Administrative Affairs**, the executive team as a whole...

19, 20. With respect to **Personnel**, the executive team as a whole...

21 - 23. With respect to **Balance and Diversity**, the executive team as a whole...

24. Communication & 25. External Relations

1 = Strongly Disagree
through
5 = Strongly Agree

	24.- With respect to communication, the executive team as a whole encourages open discussion and debate when establishing institutional goals and objectives.	25.- With respect to External Relations, the executive team as a whole successfully seeks funding support from outside sources (in addition to state appropriations).
◆ Executive or Academic Admin	3.692307692	4.083333333
■ Exempt Staff	3.195488722	3.842975207
▲ Faculty	3.126213592	3.811320755
— Non-exempt Staff	3.419354839	3.872727273
* Status Not Given	3.136842105	3.67816092
○ Grand Total	3.214285714	3.80839895

34. How many presidential campus forums have you attended either in person, on-line or through publication of transcripts/summaries in the last five years?

	A) 0	B) 1-3	C) 3-10	D) Almost All	N/A
◆ Exec or Academic Admin	0.066666667	0.2	0.266666667	0.466666667	0
■ Exempt	0.101694915	0.271186441	0.259887006	0.350282486	0.016949153
▲ Faculty	0.166666667	0.378787879	0.196969697	0.159090909	0.098484848
▬ Non Exempt	0.126582278	0.316455696	0.278481013	0.240506329	0.037974684
✖ Status Not Given	0.052173913	0.182608696	0.12173913	0.086956522	0.556521739
● Grand Total	0.11003861	0.283783784	0.216216216	0.22972973	0.16023166

35. Do you think that Michigan Tech is...

	A) Doing better than most universities?	B) Doing about the same as most universities?	C) Doing worse than most universities?	N/A
◆ Exec or Academic Admin	0.733333333	0.266666667	0	0
■ Exempt	0.451977401	0.418079096	0.079096045	0.050847458
▲ Faculty	0.356060606	0.401515152	0.151515152	0.090909091
× Non Exempt	0.506329114	0.417721519	0.037974684	0.037974684
✖ Status Not Given	0.113043478	0.260869565	0.052173913	0.573913043
● Grand Total	0.368725869	0.374517375	0.083011583	0.173745174

36.- Did you read the President's statement before you filled out this opinion survey?

	Yes	No	N/A
◆ Exec or Academic Admin	0.733333333	0.2	0.066666667
■ Exempt	0.661016949	0.288135593	0.050847458
▲ Faculty	0.621212121	0.303030303	0.075757576
× Non-Exempt	0.696202532	0.215189873	0.088607595
* Status Not Given	0.339130435	0.086956522	0.573913043
● Grand Total	0.586872587	0.233590734	0.17953668

Summary of Comments

- In general, the university community is supportive of the president and performance of his duties; but concerns were raised about wage freezes, reduction in benefits, and selective rewards provided to some administrative personnel
- Most negative statistical results were obtained regarding the move of certain units away from the main campus
- 160 pages of comments were provided by respondents for all the questions
- A lot of constructive and positive comments were provided, especially in regard to work environment, the absence of layoffs, and a few members of the executive team
- Names were mentioned and some pointed negative comments were written
- Comments indicate wide resentment over the alleged lack of transparency on operations, reward system, and various decisions made by upper and mid-level administration
- A lot of comments expressed positive feelings toward the survey process and the way results are being handled.

Proposed Fate of Survey Results

- All data has been forwarded to Pres. Mroz and the BOC
- Data presented here will be available for mass distribution
- Comments can be analyzed by the Administrative Policy Committee for future course of actions.
- Eventually, results of Questions 26-33 and Comments will be removed from possession and on-demand access of the Administrative Policy Committee, except for a copy or copies that will be retained in the senate for safekeeping.

Questions/Reactions?