

Survey participation: 71 (43%)

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
	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	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	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	ALL
Statistics																	
Count	71	71	70	71	71	70	71	68	70	71	65	69	69	71	68	70	1116
Average	4.45	4.35	4.33	4.44	4.21	3.99	4.27	4.28	4.14	4.31	3.92	3.97	4.01	3.99	4.16	4.14	4.19
Maximum	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
Median	5	4	4	5	4	4	4	4	4	5	4	4	4	4	4	4	4
Minimum	3	3	3	1	1	1	2	2	1	1	1	1	1	1	1	1	1
Standard Deviation	0.60	0.67	0.67	0.85	0.90	1.03	0.71	0.80	0.88	0.91	1.13	0.95	0.91	1.07	0.93	0.91	0.87
Standard Error (±)	0.07	0.08	0.08	0.10	0.11	0.12	0.08	0.10	0.11	0.11	0.14	0.11	0.11	0.13	0.11	0.11	0.03

<i>No-Response out of 71</i>	0	0	1	0	0	1	0	3	1	0	6	2	2	0	3	1	20
	0%	0%	1%	0%	0%	1%	0%	4%	1%	0%	8%	3%	3%	0%	4%	1%	2%

Ratings Distribution:

1=Strongly Disagree	0	0	0	1	2	3	0	0	1	2	4	1	1	4	1	1	21
2=Disagree	0	0	0	2	2	3	1	2	3	2	2	4	3	2	3	3	32
3=Neutral	4	8	8	5	5	11	8	9	8	4	14	14	13	11	10	10	142
4=Agree	31	30	31	20	32	28	33	25	31	27	20	27	29	28	24	27	443
5=Strongly Agree	36	33	31	43	30	25	29	32	27	36	25	23	23	26	30	29	478
	71	71	70	71	71	70	71	68	70	71	65	69	69	71	68	70	1116

1=Strongly Disagree	0.0%	0.0%	0.0%	1.4%	2.8%	4.3%	0.0%	0.0%	1.4%	2.8%	6.2%	1.4%	1.4%	5.6%	1.5%	1.4%	1.9%
2=Disagree	0.0%	0.0%	0.0%	2.8%	2.8%	4.3%	1.4%	2.9%	4.3%	2.8%	3.1%	5.8%	4.3%	2.8%	4.4%	4.3%	2.9%
3=Neutral	5.6%	11.3%	11.4%	7.0%	7.0%	15.7%	11.3%	13.2%	11.4%	5.6%	21.5%	20.3%	18.8%	15.5%	14.7%	14.3%	12.7%
4=Agree	43.7%	42.3%	44.3%	28.2%	45.1%	40.0%	46.5%	36.8%	44.3%	38.0%	30.8%	39.1%	42.0%	39.4%	35.3%	38.6%	39.7%
5=Strongly Agree	50.7%	46.5%	44.3%	60.6%	42.3%	35.7%	40.8%	47.1%	38.6%	50.7%	38.5%	33.3%	33.3%	36.6%	44.1%	41.4%	42.8%
	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%

Ratio of high ratings to low ratings (4+5)/(1+2)[all agreements divided by all disagreements)	No low ratings	No low ratings	No low ratings	21.0	15.5	8.8	62.0	28.5	14.5	15.8	7.5	10.0	13.0	9.0	13.5	14.0	17.4
--	----------------	----------------	----------------	------	------	-----	------	------	------	------	-----	------	------	-----	------	------	------