WCU CoursEval
Frequently Asked Questions

Students

· Why are student evaluations of faculty important?
Student evaluations are critical on two fronts. First, individual instructors can and do use student evaluations to improve their teaching. Second, student evaluations are used as one of several factors in judging the teaching component in tenure, promotion, and salary determinations. 
· What if I don't want to evaluate my courses?
While we strongly encourage you to complete the evaluations, it is a voluntary process. 
· Will my evaluations be confidential?

  Your evaluations are kept strictly confidential.  
· When are the evaluations shared with faculty?

Faculty are only allowed access to the evaluation after all grades for the course have been posted.

· Can I see past evaluations of WCU faculty?

  Currently, access to past evaluations is not available.

Faculty

· What are the advantages of using CoursEval? 

· Better quality feedback to instructors 

· The ability to compare information across disciplines and programs 

· Resonance with current (and likely future) student culture 

· Flexibility in building customized evaluation features 

· More accurate, reliable, and efficient record-keeping 
· How does the use of online course evaluation systems like CoursEval affect response rates? 

A tricky question - the answer seems to depend a great deal on how the program is administered, the incentives given to students, and other variables. If you read the bibliography, you will see universities that have very high response rates and others where they are very low. Most research seems to indicate that the initial phases of implementing an online course evaluation system will result in lower response rates than traditional paper systems (the average is approximately 30%, WCU had a pilot response in the mid-40's), but that those rates increase over time to their previous paper-based levels. 

· How will the use of CoursEval affect the quality of student responses? 

If filling out a course evaluation is voluntary, it is logical to assume that you might get more negative responses, as angry or disgruntled students would be more likely to wish to vocalize their opinions than satisfied ones. Surprisingly, most of the research on online evaluation systems suggests that the quality of answers, particularly in the open-ended items, most often improves. In the online environment, free of time constraints, many students (both good ones and bad ones) write more and write more candidly. 
· How can I ensure that my students will use CoursEval? 

Even with paper evaluations, we don't know that students fill them out, or fill them out meaningfully. In CoursEval, students can opt out of completing the forms, just as they can decline to do so with the paper system. The University is currently studying different incentive structures for students to see which result in the highest response rates without creating response bias. At other institutions, different strategies have been used, including punitive measures (ex. If students don't fill out the evaluations, they can't see their grade) and rewards (ex. Extra credit, access earlier to grades or registration).  The Faculty Senate has determined that incentives should not be implemented by individual instructors or on a course-by-course basis.  Any incentives that are developed will be implemented campus-wide.
· How will I know if my students have filled out an evaluation? 

Faculty members will receive periodic updates by e-mail during the evaluation period. The reports will indicate the number of students who have yet to fill out the evaluations, but will not identify individual students. Similar reports will go to department heads, deans, and other stakeholders.  Also, the CoursEval administrator can provide response rates for courses at any time.  If you would like a response rate update, please email: wcucourseval@email.wcu.edu 
· How long do students have to complete the evaluations using CoursEval? 

The evaluation period varies depending on the length of the course.  The evaluations are typically conducted between the point in the course when 80% of the meetings have occurred and the point when 90% of the meetings have occurred.  The evaluation schedule is planned and approved by the Faculty Senate prior to the start of each semester.  The schedule is also distributed to faculty, department heads, deans and other stakeholders prior to the start of each semester.  
· What will be done with the evaluation results once they have been entered? Who gets to see them? 

Currently, the information is stored by Academic Management Systems, the company that hosts CoursEval. The information will be accessible to the same people that get to see your current paper-based evaluations: i.e. you, your department head, your Dean, and other stakeholders. It will also be made available to the Office of Institutional Planning and Effectiveness (OIPE), but that data will be compiled and distributed without attribution to individual instructors. Faculty will be able to read student responses and view summary reports (sample reports) after the evaluation period ends and grades are posted. 
· Does everyone have to use the same questions? Can I see the questions? 

There are currently 12 different evaluation instruments (see the instruments) that can be selected, so that evaluation questions most appropriately match course type.  Each course will be designated with a default survey instrument based on instructional method and schedule/activity type.  The list of courses, and default instruments are provided to the department head prior to the evaluation period each semester and changes can be requested at that time.
· What kind of scale is used for the core CoursEval questions? 

All core items on the SAIs use a standard four-point Likert scale for level of agreement with an additional "not applicable" response option.  An example: 

My instructor poses questions that stimulate discussion.  

O Strongly Agree   O Agree   O Disagree    O Strongly Disagree   O NA

· Do I have to use CoursEval? Can I use supplementary evaluations? 

Quite simply, yes, to both questions. The UNC PACE evaluation process has identified the paper-based course evaluation system as an expense that can be reduced dramatically through the use of technology.  Thus, the paper system is no longer operational and there are no other options available. Also, with the growing number of courses being taught online, these evaluations are their only option.

One of the advantages of online course evaluations is that it provides normative data that can be used for comparative purposes, an advantage that is lost if individuals or individual departments could opt out of using them. That said, you are still welcome to supplement the data from the online evaluation form with other instruments of your own; however, the costs of such supplements will be borne by the department or the individual faculty member.

· What can I do to improve response rates? 

Faculty can help to increase response rates by announcing to students the change in the evaluation system and leading a discussion in class on how their evaluations are used by the individual faculty member and the University.  The University will be using a variety of methods to inform students about the new CoursEval system including banners, posters, MyCat and WebCT pop-ups, and radio announcements on WWCU-FM.  Faculty should not provide incentives to their courses, except as part of a Faculty Senate-approved campus-wide incentive plan.
