

WESTERN KENTUCKY UNIVERSITY LIBRARIES
FACULTY MEMBER PERFORMANCE APPRAISAL

Revised 1-2008; 11-2011; 4-2012

The objectives of the University Libraries Faculty Member Performance Appraisal are as follows:

- * To plan professional development
- * To evaluate progress toward promotion, tenure, and tenure review
- * To help determine annual salary recommendations

Faculty Member

Current Rank (date attained)

Tenure Date

Department

Academic Year Covered

Criteria and Behavioral Descriptors of
University Libraries Faculty Member Performance at WKU

I. TEACHING/PROFESSIONAL EFFECTIVENESS

A. KNOWLEDGE OF PROFESSION: may include, but is not limited to

- * technical knowledge applied to areas of responsibility as listed on one's position description
- * use of appropriate bibliographic/research instructional tools, computer resources, teaching materials, and techniques
- * application of library/museum policies, procedures, and practices to one's responsibilities
- * initiation of new techniques, services, and technologies for library/museum, particularly as relates to one's responsibilities
- * professional development through participation in institutes, seminars, workshops or formal courses

___ HIGHLY EFFECTIVE	Faculty member <u>consistently</u> uses appropriate bibliographic/research instructional tools, computer and other resources, teaching materials, and techniques; possesses and uses <u>extensive</u> technical knowledge for research, analysis, and attention to detail; <u>initiates</u> new techniques, services, and technologies for the library/museum, particularly within his/her area of responsibility.
___ EFFECTIVE	Faculty member <u>usually</u> has technical knowledge of <u>most</u> commonly used bibliographic/research instructional tools, computer and other resources, teaching materials, and techniques and applies that knowledge <u>most of the time</u> to research, analysis, and detailed work within his/her area of responsibility.
___ GROWTH	Faculty member <u>sometimes</u> has and applies technical knowledge of bibliographic/research instructional tools, computer and other resources, teaching materials, and techniques to his/her research, analysis, and detailed work within his/her area of daily responsibilities.
___ INEFFECTIVE	Faculty member <u>rarely</u> has and applies technical knowledge of bibliographic/research instructional tools, computer and other resources, teaching materials, and techniques, to research, analysis and detailed work needed to fulfill his/her area of responsibility.

B. ORAL AND WRITTEN COMMUNICATION: may include, but is not limited to

- * effective oral and written communication with colleagues, other library/museum personnel, faculty, students, patrons, and other individuals, or through organized presentations
- * sharing and providing requested information/reports/statistics
- * interpreting and instructing others in the use of reference tools, library/museum resources, bibliographic tools, databases, and other organized or informal guides
- * effectively presenting course content (team teaching, guest lecture)
- * contacts that result in TopSCHOLAR™ deposits

___ HIGHLY EFFECTIVE	Faculty member <u>consistently</u> uses accurate and timely oral and written communications with colleagues, students, other faculty, patrons, vendors in a clear and consistent manner. Communicates <u>well</u> through technical reports or other written information. Is <u>consistent</u> in clearly and accurately interpreting library/museum resources to others, and making workshop/course/other presentations effectively.
___ EFFECTIVE	Faculty member <u>usually</u> speaks and writes clearly, accurately, and in a timely manner with colleagues, students, other faculty, patrons, vendors. Is <u>usually</u> clear and accurate in technical reports or other written information, and in interpreting and instructing others in library/museum resources. <u>Usually</u> presents material effectively to others.
___ GROWTH	Faculty member <u>sometimes</u> is clear and timely in oral and written communications with colleagues, students, other faculty, patrons, vendors. <u>Sometimes</u> makes errors in written reports. <u>Often</u> cannot clearly interpret and instruct others in library/museum resources. <u>Does not usually present</u> material effectively to others.
___ INEFFECTIVE	Faculty member <u>rarely</u> uses appropriate oral and written communication. Faculty member is <u>difficult to understand in</u> oral and written communications with colleagues, students, other faculty, patrons, vendors. Writes reports which are difficult to interpret. <u>Does not clearly instruct</u> others about library/museum resources.

C. INTERPERSONAL SKILLS: may include, but is not limited to

- * informal activity and observed interaction with students
- * observed interaction with colleagues, other library/museum personnel, faculty, patrons
- * conduct adheres to professional ethical standards
- * ability to engage and prepare students for success in a global society

___ HIGHLY EFFECTIVE	Faculty member is <u>frequently</u> observed interacting with students, faculty, and other patrons. Meets the letter and the spirit of professional ethical standards. Seeks ways to be helpful to colleagues.
___ EFFECTIVE	Faculty member interacts with students, faculty, and other patrons, as requested. Meets the letter of professional ethical standards. Is <u>usually</u> helpful to colleagues when asked.
___ GROWTH	Faculty member <u>occasionally</u> interacts with students, faculty, and other patrons. <u>Rarely</u> is helpful to colleagues when asked. Does not always meet professional ethical standards.
___ INEFFECTIVE	Faculty member receives frequent student, faculty, and other patron complaints about lack of availability. Does <u>not fulfill</u> peer requests for assistance. Does not meet professional ethical standards.

D. RESOURCES MANAGEMENT: may include, but is not limited to

- * managing material, equipment, time, and human resources to support the teaching/research/service activities of the University
- * organizing resources/bibliographic information within one's assigned area of responsibility
- * examining library/museum environment and recommending enhancements, goals, plans, and programs that would improve services, particularly within one's assigned area of responsibility
- * contacts that result in TopSCHOLAR™ deposits

___ HIGHLY EFFECTIVE	Faculty member <u>consistently</u> supervises, trains, encourages, and evaluates staff/students, if applicable; <u>consistently</u> plans and organizes materials so as to set attainable goals, anticipate obstacles, and coordinate resources; <u>consistently</u> meets deadlines as requested for management of resources.
___ EFFECTIVE	Faculty member supervises, trains, encourages, and evaluates staff/students <u>most of the time</u> , if applicable; plans and organizes materials, equipment and time so as to set attainable goals, anticipate obstacles, and coordinate resources <u>most of the time</u> ; meets deadlines <u>frequently</u> as requested for the management of resources.
___ GROWTH	Faculty member <u>sometimes</u> plans for or responds to changing needs of and demand for staff/students; <u>does not always</u> utilize available equipment, time, and human resources for job responsibilities; encounters obstacles to goals and does not change goal-setting; and <u>misses</u> some management deadlines.
___ INEFFECTIVE	Faculty member <u>rarely</u> has a systematic procedure for supervising, training, encouraging, or evaluating staff/students, if applicable; has <u>no plan or organization</u> of materials, time, and equipment so as to set attainable goals and fails to anticipate obstacles or use available resources for work; <u>seldom</u> meet deadlines requested for management of resources.

II. RESEARCH/CREATIVE ACTIVITY AND SCHOLARSHIP: may include, but is not limited to

- * print, nonprint or electronic research/creative activity in progress or completed
- * presentations/exhibits
- * preparation of instructional/informational materials
- * recipient of awards, or other recognition for research/creative activity
- * TopSCHOLAR™ content

____	HIGHLY EFFECTIVE	Faculty member produces at least one print, nonprint or electronic <u>publication</u> (e.g., book, chapter, literature review, or research article) of <u>substantive quality</u> . If working on long-term publication, faculty member can provide documentation showing significant progress.
____	EFFECTIVE	Faculty member produces or has documentation of <u>some progress toward one or more potentially significant</u> special study/instructional-informational material/grant or prepares an exhibit not part of normal job assignment. Faculty member may also give a research-related presentation, chair a research-related panel, and write book reviews.
____	GROWTH	Faculty member has documentation of <u>some progress</u> toward a publication/grant/special study/presentation/exhibit/instructional-informational material.
____	INEFFECTIVE	Faculty member <u>has not produced</u> any oral or written documentation toward a publication/grant/special study/presentation/exhibit/instructional-informational material in the past <u>year</u> .

III. PUBLIC AND UNIVERSITY SERVICE: may include, but is not limited to

- * membership(s) in professional library/museum organizations and allied groups (historical societies, information science, etc.) and attendance at professional meetings.
- * service on University/departmental/library/museum/professional organization committees
- * participation in University-sponsored organizations and meetings
- * service to community, state, national organization(s) as appropriate to his/her professional responsibilities
- * preparation of grant proposals for instruction, research, and administrative support activities
- * recipient of awards, other recognition

___ HIGHLY EFFECTIVE	Faculty member participates in several activities in the following areas (each area must be represented):
	<ul style="list-style-type: none"> * serves in appropriate professional organization(s) as <u>officer</u>, <u>chair</u>, <u>editor</u>, or <u>referee</u>. * holds membership in one or more professional organization(s) and <u>attends at least one professional meeting</u>. * serves on <u>several</u> University/departmental/library/museum/professional organization <u>committee(s)</u>, or <u>provides service</u> to students, community, state or nation as appropriate to his/her professional responsibilities.
___ EFFECTIVE	Faculty member participates in activities in the following areas:
	<ul style="list-style-type: none"> * holds membership in one or more professional organization(s) and <u>attends at least one professional meeting</u>. * serves on one or more University/departmental/library/museum/professional organization <u>committee(s)</u>, or <u>provides service</u> to students, community, state or nation as appropriate to his/her professional responsibilities.
___ GROWTH	Faculty member holds membership in appropriate professional organization, but <u>rarely attends</u> and is <u>minimally involved</u> in committee meetings.
	Faculty member may serve on a University/departmental/library/museum/professional organization <u>committee</u> , but <u>rarely attends</u> and is <u>minimally involved</u> in committee meetings.
___ INEFFECTIVE	Faculty member <u>does not hold membership</u> in a professional organization and <u>does not attend</u> any professional meetings;
	Faculty member <u>does not serve on a</u> University/departmental/library/museum/professional organization <u>committee</u> ; and <u>does not provide service</u> to students, community, state, or nation as appropriate to professional responsibilities.

IV. OVERALL EVALUATION FOR _____
(Name)

____ HIGHLY
EFFECTIVE

____ EFFECTIVE

____ GROWTH

____ INEFFECTIVE

____ Yes ____ No Based on overall evaluation, the results of post-tenure review are satisfactory.

I. TEACHING/PROFESSIONAL
EFFECTIVENESS

A. KNOWLEDGE OF PROFESSION

B. ORAL AND WRITTEN
COMMUNICATION

C. INTERPERSONAL SKILLS

D. RESOURCE MANAGEMENT

II. RESEARCH/CREATIVE ABILITY
AND SCHOLARSHIP

III. PUBLIC AND UNIVERSITY
SERVICE

IV. OVERALL EVALUATION

HIGHLY EFFECTIVE	EFFECTIVE	GROWTH	INEFFECTIVE

Signature of Department Head:

Date:

If applicable, Coordinators/Supervisors should submit comments about faculty members to the appropriate Department Head, with a copy to the faculty member being evaluated.

TO BE COMPLETED BY DEPARTMENT HEAD,
AND DEAN AND SIGNED BY FACULTY MEMBER

Department Head Comments:

Signature: _____

Date: _____

Dean Comments:

Signature: _____

Date: _____

Faculty Member's Signature (And Optional Comments)

I have read and reviewed my performance appraisal.

Signature: _____

Date: _____

FACULTY MEMBER DEVELOPMENTAL GOAL(S) AND PLAN(S)

Date to Achieve Goal _____

If the faculty member is performing at "GROWTH" or "INEFFECTIVE" level in a given performance category (categories), please set a goal(s) and action plan(s) to fill that goal(s) for the performance category (categories).

I. TEACHING/PROFESSIONAL EFFECTIVENESS

A. KNOWLEDGE OF PROFESSION

B. ORAL AND WRITTEN COMMUNICATION

C. INTERPERSONAL SKILLS

D. RESOURCE MANAGEMENT

II. RESEARCH/CREATIVE ACTIVITY AND SCHOLARSHIP

III. PUBLIC AND UNIVERSITY SERVICE

IV. CONTRIBUTIONS TO UNIVERSITY MISSION

V. SHORT AND LONG-TERM PLANS
