

Measures of Quality 1 – The Number of Score Averages of 4.0 or Higher - Provost Lawrence Schovanec - 2015

Mean Rating for Questions on a Scale of 1 to 5 (where 5 is best)	Respondents	Mean of All Ratings	Std. Err. (±) of All Ratings	Count of Averages Above 4.00	1	2	3	4	5	6
					Actively promotes research and scholarly excellence	Actively promotes teaching excellence	Actively promotes excellence in institutional and public service	Effectively represents the university	Is responsive to faculty interests	Seeks faculty input in decision making
Provost by Deans/Vice Provost	10	4.16	0.08	11	4.30	4.00	3.80	4.50	4.60	4.30
Provost by Chairs & Asso/Asst.Deans	71	4.19	0.03	12	4.45	4.35	4.33	4.44	4.21	3.99
Provost by Faculty	396	3.85	0.01	4	4.12	4.06	4.00	4.09	3.73	3.53
Count of 4.0+ Ratings		2		27	3	3	2	3	2	1
% of 4.0+ Ratings		67%		56%	100%	100%	67%	100%	67%	33%

of 48

	7	8	9	10	11	12
	Supports faculty development	Conducts fair and rigorous tenure and promotion processes	Actively promotes diversity within the university	Overall, this leader inspires confidence	Conducts fair and rigorous processes to appoint administrators at the university level	Has a clear strategic plan and allocates resources consistently with that plan
Provost by Deans/Vice Provost	4.10	4.30	3.90	4.40	4.20	3.80
Provost by Chairs & Asso/Asst.Deans	4.27	4.28	4.14	4.31	3.92	3.97
Provost by Faculty	3.92	3.85	3.89	3.90	3.60	3.73
Eount of 4.0+Ratings	2	2	1	2	1	0
% of 4.0+ Ratings	67%	67%	33%	67%	33%	0%

	13	14	15	16		
	Effectively manages financial resources	Administers in an open and transparent manner	Has an effective and competent administrative staff	Promotes cooperation between disciplines within the university	Number of Responses per Question	Provost Survey Participation Rate
Provost by Deans/Vice Provost	4.20	4.30	3.90	3.90	10 to 10	56%
Provost by Chairs & Asso/Asst.Deans	4.01	3.99	4.16	4.14	65 to 71	43%
Provost by Faculty	3.78	3.61	3.88	3.88	346 to 392	28%
Count of 4.0+ Ratings	2	2	1	1		
% of 4.0+ Ratings	67%	67%	33%	33%		