

APUO News Digest: February 5, 2016

Bulletin de l'APUO : 5 février 2016

APUO survey: Assessment of Senior Administrators

On Monday February 1, 2016 the APUO relaunched its survey on the Assessment of Senior Administrators; some members might recall similar surveys APUO managed in past years. In accordance with the APUO [Policy Statement on Assessment of Senior Administrators](#), which was passed by the Executive Committee in July 2015, the APUO is currently conducting an assessment of the Deans of the faculties of Law (Civil Law Section), Social Sciences, Health Sciences and the Telfer School of Management. If you are a member of one of these faculties and have not received a personal invitation to participate in the survey, please contact APUO Administrative Director Michel Desjardins apuodir@uottawa.ca.

The Provost sent a message to all APUO members on February 4 indicating that the survey "...is inconsistent with the appointment procedures for deans, and with the methods used by the University to evaluate the performance of academic administrators and to verify that they meet their objectives." The APUO does not dispute this fact. The reason we have reinstated this survey is because the appointment procedures for deans are archaic, exclusionary, and opaque, and because APUO members have no evidence that there are any serious methods to evaluate the deans' performance, nor to assess whether objectives were met.

The quantitative section of the survey reflects past surveys. As always, we welcome comments from our members. We emphasize that our intention is to give members a voice regarding our senior administrators.

Questionnaire de l'APUO : Évaluation des cadres supérieurs

Le lundi 1er février 2016, l'APUO a distribué un questionnaire sur l'évaluation des cadres supérieurs. Certains membres se souviendront de questionnaires semblables distribués par l'APUO dans le passé. Conformément à [l'énoncé de politique de l'APUO sur l'évaluation des cadres supérieurs](#), qui a été adopté par le Comité exécutif en juillet 2015, l'APUO procède actuellement à une évaluation des doyens/doyennes des facultés suivantes : droit (section de droit civil), sciences sociales, sciences de la santé, école de gestion Telfer. Si vous appartenez à une de ces facultés et n'avez pas reçu une invitation personnelle à répondre au questionnaire, veuillez s.v.p. communiquer avec Michel Desjardins, Directeur administratif de l'APUO apuodir@uottawa.ca.

Le 4 février le vice-recteur aux études a envoyé un message à tous les membres de l'APUO indiquant que le questionnaire « contredit l'esprit du processus de nomination des doyens de même que les moyens que nous mettons en œuvre pour évaluer le rendement des cadres universitaires et vérifier s'ils ont atteint leurs objectifs. » L'APUO ne remet pas cela en question. Nous avons rétabli cette évaluation parce que les procédures de nomination des doyens/doyennes sont archaïques, exclusives et non-transparentes et parce que les membres de l'APUO n'ont aucune preuve de l'existence de méthodes sérieuses pour évaluer la performance des doyens/doyennes, ni pour évaluer si les objectifs ont été atteints.

La section quantitative du questionnaire s'inspire des questionnaires distribués par le passé. Comme toujours, nous apprécions les commentaires de nos membres. Nous soulignons que notre objectif consiste à donner une voix aux membres en ce qui concerne nos cadres supérieurs.

Open letter to the Board of Governors concerning proposed budget cuts in faculties and services

On February 2, 2016 the APUO Executive Committee wrote an open letter to the Board of Governors concerning the proposed budget cuts in faculties and services. The letter is available for download [here](#).

Lettre ouverte au Bureau des gouverneurs concernant les propositions de coupes budgétaires aux facultés et services

Le 2 février 2016, le Comité exécutif de l'APUO a adressé une lettre ouverte au Bureau des gouverneurs concernant les propositions de coupes budgétaires aux facultés et services. Vous pouvez consulter la lettre [ici](#).

APUO Members and Online Courses

APUO President Jennifer Dekker wrote to President Allan Rock on February 4, 2016 concerning the development and delivery of hybrid or online courses by APUO members. You can read her letter [here](#).

Membres de l'APUO et cours en ligne

Le 4 février 2016, la Présidente de l'APUO a adressé une lettre au recteur Allan Rock concernant l'élaboration et la prestation de cours hybrides ou en ligne par les membres de l'APUO. Vous pouvez consulter sa lettre [ici](#).