Periodic Review of Administrators
[bookmark: SI]Survey I

Select at least five of the following items by typing Xs in the left-hand column. In addition, items 21 and 22 will be included in all surveys.

	Select
	Item

	[bookmark: Text1]     
	1. How would you describe this administrator’s efforts to lead the unit in setting goals and priorities?

	     
	2. How would you describe this administrator’s vision for the unit and the degree to which it is shared by others within and outside the unit?

	     
	3. How would you describe the degree to which this unit has achieved its goals or improved over the past five years?

	     
	4. How would you describe this administrator’s ability to encourage and motivate others?

	     
	5. How would you describe this administrator’s communication style?

	     
	6. How would you describe this administrator’s willingness to be of assistance to others in and outside the unit?

	     
	7. How would you describe this administrator’s openness to criticism, the ideas of others, and new information?

	     
	8. How would you describe this administrator’s decision-making skills?

	     
	9. How would you describe this administrator’s ethics?

	     
	10. How would you describe this administrator’s problem solving skills?

	     
	11. How would you describe this administrator’s listening skills?

	     
	12. How would you describe this administrator’s contributions to trust and cooperation within the unit?

	     
	13. How would you describe this administrator’s efforts to inform members of the unit about important developments?

	     
	14. How would you describe this administrator’s ability to represent the unit within and outside the university?

	     
	15. How would you describe this administrator’s ability to work with others in and outside the unit?

	     
	16. How would you describe this administrator’s personal organizational skills, timeliness in meeting deadlines, and overall management skills?

	     
	17. How would you describe this administrator’s approach to using and distributing resources within the unit?

	     
	18. How would you describe this administrator’s familiarity with the unit’s fields of endeavor, programs, personnel, facilities, budget and other resources?

	     
	19. How would you describe this administrator’s familiarity with the university’s structure, policies and procedures, and programs?

	     
	20. How would you describe this administrator’s hiring decisions?

	X
	21. OPTIONAL: Comments on aspects of this administrator’s performance not covered above.

	X
	22. How would you best describe your position at ETSU for the purposes of this review? Select one of the following:
a. Faculty
b. Academic department chair
c. Dean
d. Other academic administrator
e. Staff, non-administrative
f. Non-academic administrator
g. Peer of individual being reviewed

