Deans’/Chancellors’ Review Guidelines
Page 3 of 3

GUIDELINES for DEANS’/CHANCELLORS’ 5-YEAR ADMINISTRATIVE REVIEW COMMITTEES
One of the important functions of the academic leadership of the University is the hiring and periodic review of the performance of deans/chancellors. The Provost’s office believes that the instructions for periodic reviews should be clear and should be focused on the objectives of such reviews. The University Handbook (Section 12-28.IIIA) states that:

At intervals of not longer than five years, or sooner if requested by the incumbent, the immediate supervisor, or the President, a review shall normally be undertaken of each academic administrative appointee. The immediate supervisor of the academic administrative appointee will be the reviewing authority who will undertake to carry out the review, advised by an ad hoc review committee constituted as described in II.B. above. They should first consult with the incumbent on his/her views of past policies and practices and his/her projections of future goals for both the unit and the incumbent; and, where applicable, they should examine past accomplishments and future goals concerning the quality of graduate and undergraduate education. They should solicit comments of a similar nature from all concerned constituencies: faculty, students, staff, other administrators, relevant faculty councils, and, if deemed appropriate, knowledgeable persons from outside the University. Ample time should be allowed for the collection of comments from all involved parties.

Beyond the rather formal objectives specified in the Handbook, a dean’s/chancellor’s review, if handled correctly, can be a good opportunity for self-reflection and a renewed commitment to a set of goals by the dean/chancellor. Thus, it is important that the review process contribute to meeting these goals, rather than inadvertently undercutting them.

In order to accomplish its objectives, the ad hoc review committee needs to focus on a well defined charge, and to sample fairly the views of faculty and other constituencies with a valid interest in the review. The review committee must be cautious about including in its report unsubstantiated opinions or anecdotes that, if disclosed, could be harmful to the dean/chancellor under review or to the dean’s/chancellor’s school, college, or campus. If a committee is in doubt as to the propriety of including or excluding a particular piece of information, it should consult with the Provost before making a final decision.
The following ground rules for deans’/chancellors’ reviews are suggested:

1) The general composition of the ad hoc review committee is described in the following paragraph from the Handbook (Section 12-28.II.B):

Experience dictates that the committee must be small enough to permit frequent meetings. It must engage in widespread consultation concerning suggested candidates with faculty, representative students, and persons elsewhere, including alumni, knowledgeable about the area concerned. A majority of the committee will consist of administrators or
faculty from related areas, who are not themselves directly involved in the affairs of the unit concerned, but who are familiar with its responsibilities and needs. The other members will be faculty individuals who are themselves directly involved in the internal affairs of the department, school, or college under consideration, chosen to provide a perspective on the affairs of the entire unit. At least one of such faculty members shall be selected from amongst the members of the appropriate elected faculty council or committee of the department, school, or college.

Individuals with experience in conducting personnel evaluations and with personal knowledge of a dean’s/chancellor’s management role in a school, college, or campus can provide invaluable guidance to the review, either as committee members or as consultants to the committee. Former deans or associate deans, for example, can provide such a perspective. Henry Rosovsky’s article (Attachment I) provides useful background for committee members unfamiliar with the many aspects of “deaning”.
2) The ad hoc review committee should focus on the performance of the dean/chancellor relative to such responsibilities as:
(a)
Advocacy to the President and Provost for the needs and interests of the departments/programs and faculty of the school, college, or campus.

(b)
Representation to the faculty of the school, college, or campus of the decisions and advice of the President and Provost.

(c)
Recruitment and appointment of department chairs and, where appropriate, faculty members.

(d)
Enhancement of the stature of the school, college, or campus amongst its peers, at the University, and with its extramural constituencies.

(e)
Sound management of the financial and human resources of the school, college, or campus.

(f)
Planning for future resources and facilities for the school, college, or campus.

(g)
Leadership of the educational program, advocacy on behalf of students, and enhancement of the diversity of the faculty, the staff, and the student body.

(h)
Representation of the school, college, or campus and the University to the state and to outside constituencies.

Deans’/Chancellors’ 5-Year Review Guidelines

(i)
Effective communication with the deans/chancellors of other schools, colleges, or campuses to facilitate joint or interdisciplinary programs and the coordination of shared resources.

(j)
Personal intellectual leadership and scholarly effort in her or his field.

Additional guidance may be provided by the dean’s/chancellor’s original letter of appointment. Care should be taken by the committee to ensure that the review does not develop an ad hominem slant.

3) The preparation by the dean/chancellor of a self-appraisal or self-study report can help to focus the review by highlighting issues of concern and by providing background information on complex issues that the school, college, or campus is facing or has faced.

4) Experience has shown that a general request for comments from the faculty, staff, and students of a dean’s/chancellor’s school, college, or campus often results in a low response rate and a disproportionate number of extreme responses (both laudatory and critical). A well-structured survey instrument can generate a much larger proportion of responses and can ensure that the less-extreme views of the majority are heard. Any such instrument should provide ample opportunity for unstructured comments, as well as questions that address specific relevant issues.
5) In synthesizing individual or group statements, the review committee should use careful judgment to avoid misleading the reader by the use of such general terms as “a few”, “some”, or “many”. It is much more useful to the Provost to learn that “Two faculty members stated that the dean has difficulty walking on water” than that “A few faculty members stated…” Likewise, particularly in a large school or college, “some” is much less informative than a specific number, which provides a better indication of the level of support for a particular statement.

6) The ad hoc committee should schedule a concluding interview with the dean/chancellor under review prior to submitting its final report, so as to provide the dean/chancellor with an opportunity to supply supplemental information, to draw attention to conclusions that appear unclear or inadequately supported by the review and, if necessary, to submit a separate response to the Provost.

