WebPortal Faculty Evaluations

Faculty evaluations will be generated by a staff member designated by their department. That person will have access to eVote Faculty Evaluation Builder that generates specific evaluations for every course in a given term. A training workshop was conducted on April 10 for the staff members designated by their departments.

Procedures

Evaluations should be activated for each class no later than one week prior to the last day of classes. Typically evaluations begin the last day of classes, but departments can change the start date to begin earlier or later. Whatever the start date, evaluations should be activated at least one week before that date to allow the system enough time to generate emails to students informing them that the evaluations are available on their WebPortal account. Typically evaluations run until the last day of the semester (the day grades are due). This date cannot be changed, and therefore faculty should not post final grades on Blackboard prior to the last day of the semester unless they want students to have final grades before completing course evaluations.

Faculty should inform their students that they will evaluate the class and their professor online and that this is an important activity for everyone concerned. Students will need to be reminded about the start date. Faculty should also explain to students that in order to see grades posted before the last day of the semester, the students will need to complete the evaluation or formally decline to complete it. Instruct students to follow these steps:

1. Log into your personal SDSU WebPortal (http://www.sdsu.edu/portal)

2. Choose the “undergrad” or “Graduate” menu tab and click the “Faculty

 Evaluation” or “My eVote” menu option

3. Your faculty evaluations are listed. Enter the course evaluation by clicking the

 class title you would like to evaluate

4. Follow on-screen instructions to complete the evaluation

Remember faculty should not post final grades on Blackboard until the last day of the semester.

For faculty to see their evaluations, they will access WebPortal as usual, approximately two weeks after the last day of the semester. Faculty will see “eZults” listed. Clicking on “eZults” will allow them to see their evaluations by following the instructions on the screen.

