

2006 ULM FACULTY SURVEY RESULTS

ULM Faculty Senate Survey—Spring 2006

	Number of responses	
Arts & Sciences	121	51.9%
Health Sciences	33	14.2%
Business Administration	25	10.7%
Pharmacy	30	12.9%
Education & Human Development	20	8.6%
Missing Data (College not identified)	4	1.7%
Total	233	100.0%

Note: These responses represent approximately 55% of the faculty.

Tenured	121	51.9%
Not Tenured	64	27.5%
Non-t-track	45	19.3%
Missing data (status not identified)	3	1.3%
Total	233	100.0%

2006 ULM FACULTY SURVEY RESULTS

Part 1. Setting Priorities

Please place a check mark next to five items on the following list, and only five, that you believe are the most important issues facing faculty and/or the University.

	<u>Not Checked</u>	<u>Checked</u>	<u>NR</u>
_____Resources to do my job. (Resjob)	106	126	1
_____Department/program staffing. (DeptStaf)	122	110	1
_____Recruiting and retaining faculty. (Recruit)	127	105	1
_____Recognizing and rewarding existing faculty. (Recogniz)	109	123	1
_____Employment security. (EmplSec)	177	55	1
_____Workplace safety. (WorkSafe)	224	8	1
_____Freedom of expression on campus. (FreeExpr)	182	50	1
_____‘Esprit des corps’ and general morale among faculty. (Esprit)	113	119	1
_____Promotion, tenure, and post-tenure review policies. (P&T)	168	64	1
_____Communication between administration and faculty. (Comm)	103	129	1
_____Faculty development. (FacDevlp)	154	78	1
_____Teaching loads. (TchLoad)	152	80	1
_____Quality of classrooms and labs. (QualRoom)	166	66	1
_____Security of teaching resources on campus. (EquipSec)	209	23	1

2006 ULM FACULTY SURVEY RESULTS

2006 ULM FACULTY SURVEY RESULTS

Part 2. Identifying Concerns

Please indicate whether you agree or disagree with the following statements.

SA=Strongly Agree; A=Agree; U=undecided/no response; D=Disagree; SD=Strongly Disagree

	SA	A	U	D	SD	NR
1. The University is moving in a positive direction. (PosMOve)	47	85	33	45	17	6
2. The physical appearance of the ULM campus is improving. (PhysApp)	132	97	1	0	0	3
3. The academic environment of ULM is conducive to teaching and learning. (AcEnvCon)	14	103	46	56	10	4
4. The academic environment of ULM is improving. (AcEnvImp)	17	80	51	55	24	6
5. Evaluation policies for faculty are well-defined. (EvalDefn)	3	43	49	89	46	3
6. Criteria for evaluation are communicated effectively. (EvalComm)	3	42	47	91	45	5
7. Merit evaluation policies for faculty are well-defined. (MeritDef)	3	34	41	97	55	3
8. The equipment on campus works to my satisfaction. (EquipGood)	9	99	39	67	15	4
9. My workload is manageable. (WrkLdOk)	10	121	16	60	24	2
10. My workload allows adequate interaction with my students. (WrkLdInt)	16	120	22	54	18	3
11. Levels of staffing facilitate effective interaction with my students. (StaffInt)	7	75	39	74	33	4
12. Class size is appropriate to the subject matter I teach. (ClasSize)	25	137	17	36	15	3
13. Classroom size is appropriate to the subject matter I teach. (RoomSize)	24	148	22	27	9	3
14. Shared governance is important in determining the direction of the unitiversity. (ShrGvImp)	118	78	18	10	7	2
15. Faculty have adequate opportunity to participate in the governance of the university. (ShrGvOpp)	7	44	63	62	55	2
16. The faculty fully participates in the governance of the university. (FullPart)	4	10	62	78	77	2
17. Faculty participation in governance is encouraged by the administration. (ShrGvEnc)	8	41	72	50	59	3
18. The role of the ULM Faculty Senate is clear. (Fsrole)	8	31	67	81	43	3
19. The goals of the ULM Faculty Senate are clear. (FSgoals)	9	26	77	74	44	3
20. The ULM Faculty Senate is effectively representing the interests of the ULM faculty. (FSeffect)	9	32	104	46	39	3

2006 ULM FACULTY SURVEY RESULTS

Identification of Concerns

2006 ULM FACULTY SURVEY RESULTS

Part 3. Relationship to University

Please answer the following questions to provide some information about you, the respondent. All answers are anonymous.

1. Have you recently considered seeking employment opportunities elsewhere? 153 yes 76 no 4 NR

If so, rank the factors influencing your job search (where #1 = 's most important):

	rank:	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>
_____ salary		50	31	30	8	5
_____ work environment		63	29	19	9	5
_____ tenure considerations		5	7	11	17	48
_____ personal considerations		29	31	18	22	9
_____ job security		22	19	19	26	14

2. Have you recently applied for employment elsewhere? 68 yes 158 no 7 nr

If so, rank the factors influencing your application for alternative employment (where #1 = 's most important):

	rank:	<u>1</u>	<u>2</u>	<u>3</u>	<u>4</u>	<u>5</u>
_____ salary		23	11	15	5	2
_____ work environment		24	19	7	2	1
_____ tenure considerations		3	2	4	7	21
_____ personal considerations		13	13	9	7	5
_____ job security		9	10	7	13	4

3. Is your department/program adequately staffed? 35 yes 182 no 13 don't know
If not, is this due to: (check all that apply)

	<u>Not Checked</u>	<u>Checked</u>
_____ Budget appropriation	48	125
_____ Inability to attract applicants	111	65
_____ ULM's offered salary	101	71
_____ Administrative decisions	62	110
_____ Program decline	156	16
_____ Don't know	162	10

4. In which College are you a faculty member?

_____ Arts and Sciences	121
_____ Health Sciences	33
_____ Business Administration	25
_____ Pharmacy	30
_____ Education and Human Development	20
	229

5. Are you tenured? 121 yes 64 no 45 not tenure track 3 NR

2006 ULM FACULTY SURVEY RESULTS

6. Identify who/what you credit with the positive elements of your job (Select all that apply):

	<u>Not</u> <u>Checked</u>	<u>Checked</u>	<u>NR</u>
_____ president (PresPos)	171	59	3
_____ provost (ProvPos)	201	29	3
_____ dean of college (DeanPos)	101	128	3
_____ department head (DHpos)	79	151	3
_____ colleagues (ClgsPos)	61	169	3
_____ students (StuPos)	57	173	3
_____ other (OtherPos)	208	22	3

7. Identify who/what you credit with the negative elements of your job (Select all that apply):

	<u>Not</u> <u>Checked</u>	<u>Checked</u>	<u>NR</u>
_____ president (PresNeg)	110	82	41
_____ provost (ProvNeg)	65	127	41
_____ dean of college (DeanNeg)	149	43	41
_____ department head (DHneg)	155	37	41
_____ colleagues (ClgsNeg)	163	29	41
_____ students (StuNeg)	167	25	41
_____ other (OtherNeg)	148	44	41

2006 ULM FACULTY SURVEY RESULTS

2006 ULM FACULTY SURVEY RESULTS

Positive & Negative Elements

ULM Faculty, Faculty Senate, and Administrators:

Many thanks to all faculty who participated in the survey. You are greatly appreciated. It's a busy time of year, and if you did not participate, know that this kind of **internal review** will be part of every Spring.

Of the 233 questionnaires returned (~55% of the faculty responded), 83 questionnaires (37% of the responding population) were returned with written comments in Part IV of the survey. Some comments were very brief, others devoted pages to the opportunity to express concerns, issues and priorities. Silence can be read in many ways: as expressing satisfaction, as feeling that such input is futile, that writing is yet another time consuming task among other more pressing priorities. As one respondent put it, "Is this business as usual, or something different?" Opinion research recognizes that for every opinion written and shared with a governance (committee/body/congress), the thinking of several who did not take the time to write, or were not certain of what might be said, become represented (Noelle-Neumann, 1981; Glynn & McLeod, 1984). So while the subjective reports of 83 people are not everyone's thoughts, the range of thinking among the entire faculty responding to this survey is represented, in the emergent themes of the discourse under analysis. These comments were grouped around themes to facilitate analysis. These comments, as raw transcripts and unedited thematized report, at present are available for supervised reading by Faculty and Administrators (with university identification); please contact the President of the Faculty Senate (John Rettenmayer until June 30, Dorothy Schween starting July 1).

The written comment fell into patterns or categories that move from **1) Perceptions of the Faculty Senate, to 2) Faculty Workload, to 3) Faculty Development, to 4) Recruiting and Retaining Faculty, and to 5) Managerial Style**. The final three themes present **6) Perceived Losses, 7) Perceived Gains, and 8) Possible Improvements**. Of course, such thematic boundaries are never fixed, as one informs another, which informs the whole. Some issues are reiterated but a full spectrum of positive and negative observations were presented, reflecting cynicism and pessimism to hope that positive steps will strengthen our institutional functioning. As the sociologist Arthur Frank notes, "Any analysis is always left gazing at what remains in excess of the analyzable. What is testified to remains the really real, and in the end what counts as duties toward it."

What follows is a **compression** of the feedback evident in the themes.

- 1) **Faculty Senate** received praise and critique of the survey itself; questions about what would be done with the results of the survey; qualifiers about how the questions were interpreted and understood by the respondent; semantic clarifications; suggestions for future questions, other variations on questions. The range of views regarding the work, functioning, and role of the

2006 ULM FACULTY SURVEY: SUMMARY OF COMMENTS

faculty senate display appreciation and chastisement: appreciation for the invisible, thankless, and unrecognized contributions of an active senate; chastisement for private agendas, poor communication with constituents, lack of orderly meetings. The Faculty Senate is seen as barely existing; left out or bypassed in the shared governance it aspires to; allowing the administration to claim shared governance; as comprised of faculty near the end of their careers seeking promotion, security, and self-aggrandizement.

2) **Faculty Workload:** Faculty expressed concern over teaching loads and class sizes, limited support services and resources to do their jobs. There are expectations of teaching, research and service which are standard to any faculty position. However the additional clerical workload on faculty compromises abilities to focus on the expectations by which faculty are traditionally evaluated. New(er) faculty felt mentors would be helpful for orientation to the department, colleges, and institution; for learning policies and procedures, and for preparing for tenure review.

3) **Faculty Development:** Again, new(er) faculty note that familiarity with procedures is assumed, rather than effectively communicated, and that mentoring program(s) would be helpful. Other requests from faculty focused on money to travel to conferences and workshops; stronger support from colleagues in the form of collegiality, less competitive undermining, less complaining if unaccompanied by solution-oriented thinking. The stress level of faculty was observed to impact abilities to support one another, and to create fears of raising issues.

4) **Recruiting and Retaining Faculty:** To recruit, departments need early authorization to advertise new positions: we seem to wait until the last minute. Salaries are too low to be competitive. We continue to lose faculty. Salaries and other factors make replacement difficult and/or unsupported.

5) **Managerial Style:** Administration was applauded, criticized, and suggestions for improvement were made. They were applauded for having stopped an institutional downward spiral 4 years ago; as having initially been willing to listen, willing to seek out alternative points of view, and for changing the “face” of ULM. Programs strengthened or supported by administrative changes evince and perceive a sense of security, well-being, and encouragement. Managerial style is criticized as being “dictatorial,” evidencing a general lack of respect for faculty, having and producing a “siege mentality.” Decisions seemingly are made with little or no faculty involvement. There is too much administrative “micromanaging” in academic decision making, a “general lack of respect for faculty and Deans,” and diminishing autonomy of staff, faculty, departments, and colleges. Departmental identity through loss of office staff and reorganization. Another issue raised frequently is administrative hiring and firing of faculty without consultation with Deans, department heads or faculty. Communication issues are central in the critique of managerial styles: too little communication between faculty and administration; the communication between the levels of administration being inconsistent and contradictory; the lack of internal communication about ULM to ULM, as many are surprised to hear news first through local media. Suggestions included so-called 360 degree evaluation of administrators (just as faculty are evaluated), the use of consistent and factual information to make decisions; to improve communication, to reprioritize morale, and to train administrators on all levels regarding the management of faculty. Administration has only recently voiced desire to “re-evaluate” but has no way or proposed way of monitoring effectiveness of the changes.

2006 ULM FACULTY SURVEY: SUMMARY OF COMMENTS

There are conflicting perceptions of what “student centered” means and while the level, number, quality and visibility of student activities have increased, questions revolve around the educational soundness of “student-centeredness.” Increasing class size is a quality of education issue that may unfairly be reflected in learning outcomes and student evaluations.

6) **Perceived Losses:** faculty, cohesiveness, bonding, diversity, fairness, equity, faculty visibility and availability, access, morale, loyalty, faculty/student relations.

7) **Perceived Gains:** Great copy center and satellites; improved appearance of the campus; more student activities, improved recruitment, support divisions like the bookstore, signs, admissions office; forward movement.

8) **Possible Improvements?** One office that controls all classroom technology; departments that willingly share instructional technology; a plan for equipment updates; equipment security; money, secretaries, and other resources enabling faculty to do their jobs; better library resources.

We have a wonderful opportunity to do something with this information about faculty perceptions of the state of the university and problems that need to be addressed. We, like all human institutions, are trying to work out our own changed and changing identity, and part of that is learning what we think. The hope of such work is that the voicings of concerns, issues and priorities are valued, are allowed into the community that is ULM, and incorporated into our history and future decisions, as we progress toward the kind of place we collectively want to be.
