

2015 COACHE Report on Faculty Job Satisfaction

Faculty Assembly, Feb 12, 2016

Presiding: Carolyn Barry, Professor of Psychology & Chair of Faculty/Academic Senate

Presentation: Brian Norman, Professor of English & Associate VP for Faculty Affairs and Diversity

Conversation: Moderated by Kathy Forni, Professor of English, Chair of Faculty Affairs Committee

WHAT IS THE COACHE SURVEY?

Top-Flight Instrument to Gauge Faculty Satisfaction

Administered by the Collaborative on Academic Careers in Higher Education, Harvard Graduate School of Education

Faculty experiences and perceptions on work-life areas:

- Research, teaching, service · Mentoring
- Resources in support of faculty work
- Benefits, compensation, and · Leadership and governance work/life
- Interdisciplinary work and collaboration

- Tenure and promotion practices
- Departmental collegiality, quality, engagement
- Appreciation and recognition

Kinds of Information

Mean dissatisfaction – satisfaction (1 - 5 scale)

National Context: 112 participating institutions

Peer Context: Comparisons among 5 peer institutions

• [Franklin & Marshall, Gonzaga, Holy Cross, Providence, Richmond]

Longitudinal Context: comparison to 2011 survey

Inter-Group Context: within and between institutions

rank, tenure status, gender, race, division (limited)

Leadership Tool & Faculty Opportunity

The COACHE survey is intended to be a diagnostic and comparative management tool

Snapshot, not report card.

Opportunity for further conversation and action.

Underlying premise: When leaders and faculty themselves improve faculty life, that improves the student experience, institutional climate, and educational quality.

WHAT ARE THE HIGHLIGHTS?

Today: Big Take-Aways, Context for FAC Conversation

Always: COACHE Team is happy to get elbow-deep in the data with your group/department

Institutional Strength (potential bragging rights*)

- Personal and Family Policies
- Mentoring
- Tenure Policies
- Promotion
- Department Leadership
- Department Collegiality

* Brag with caution: some inter-group differences

Areas of Concern / Opportunities General

- Senior Leadership
- Nature of Work: Time Spent on Teaching
- Nature of Work: Time Spent on Research
- Nature of Work: Time Spent on Service

Areas of Concern / Opportunities Group Differences (effect size: medium, large)

Women Faculty

- Nature of Work: Service & Research (m)
- Department Collegiality (m)

Faculty of Color

- Tenure clarity (I)
- Department Leadership & Collegiality (I)

Tenure-Track Faculty

- No large categorical patterns
- Some targeted areas of group difference

Associate Professors

- Department Leadership (m)
- Department Collegiality (m)
- Promotion (I)

Tenured Faculty

- Senior leadership (I)
- Health and Retirement Benefits (m)
- Mentoring (m)

Full Professors

Senior Leadership (m)

A Closer Look: Negotiation and Retention

Top reasons: "If you could negotiate adjustments to employment"

- #1 & #2 for all groups: salary & teaching load (true nationally)
- #3 for women: administrative responsibilities (12% vs. 5% men; 4% peers)

Top reasons: "If you were to choose to leave your institution"

- Tenured: Retire (30%), improve salary (15%)
- Tenure-Track: Increase resources to support work (21%), Move to preferred geographic location (17%)
- Faculty of Color: Improve Salary/Benefits (35%)
- White faculty: Retire (26%)

Best aspects (mostly similar to peer/national institutions)

- Quality of Colleagues & Support of Colleagues: #1 & #2 for all groups
- Geographic Location and Sense of "Fit": #3 or #4 depending on group
- Peer institutions also tend to cite quality of ug students, less so at Loyola

Worst aspects (mostly similar to peer/national institutions)

- All groups cite: Compensation, Service Assignments, Teaching Load
- Women, faculty of color, pre-tenure faculty more likely to cite "lack of diversity"
- Men, white faculty, and tenured faculty more like to cite "quality of leadership"

SOME FOLLOW-UP INSTITUTIONAL INFORMATION

Faculty Demographics (AY 15-16): A changing professoriate

Faculty hired since fall 2008

37% overall

Ratio of Tenure-Track to Tenured Faculty

- Fall 2008: 54 TT / 180 T (2008 Fact Book)
- Fall 2015: 90 TT / 186 T

Women Faculty

- Overall: 51%, including all full-time (2015 Fact Book)
- By rank: 53% Assistant, 50% Associate, 32% Full

Faculty of Color

- Overall: 18%, including all full-time (2015 Fact Book)
- By rank: 31% Assistant, 23% Associate, 4% Full

Chairs

52% Associate; 28% women

Academic Senior Leadership (Academic Affairs/Deans Offices)

54% women

Faculty Who Have Held Tenured/Tenure-Track Positions Elsewhere

17% at Loyola vs. 27% peers and 33% nationally

Responses to COACHE, past and present

2011 COACHE Report (2014-15)

Tenure-Track Faculty Mentoring

- Universal mentoring for all first-year faculty
- Year-round, collective mentoring for all TT faculty
- Tenure Dossier Library

Mid-Career Faculty Advancement

- Finding the Path: Peer Support Network & Senior Mentoring
- Mid-Career Summer Grants

Faculty Writing Retreats

2015 COACHE Report (2015-16)

Faculty salary equity study

Annual chairs workshop (best practices in faculty evaluation, e.g.)

Faculty recognition: Internal awards - Chair committee recommendations

Faculty Affairs Committee – recommendations and timeline

Other groups receiving COACHE data - Collated in late spring

WHAT IS THE PLAN?

The COACHE Team

- Amy Wolfson, Ph.D.

Academic Vice President

The COACHE Advisory Team:

Jeff Barnett, PsyD, ABPP

Professor of Psychology and Associate Dean LCAS

Kathy Forni, Ph.D.

Professor of English and Chair of the Faculty Affairs Committee

Lorie Holtgrave, M.A.

Director of Budgets and Data Management; Office of Academic Affairs

Brian Norman, Ph.D.

Associate Professor of English and Associate VP for Faculty Affairs and Diversity

Dissemination and Engagement Plan

- Survey Faculty Spring 2015
- Receive Report August 2015
- Share Results Early Fall 2015
 - Website & VPAA letter to all faculty
 - All Chairs conversation
 - Acting President and Academic Leadership Team
- Targeted Dissemination Mid Fall 2015
 - Relevant Strategic Plan Working Groups
 - Relevant Governance and Administrative Bodies/Offices
- Engage Faculty and Others Early Spring 2016
 - Faculty Affairs Committee Charge—Directed Questions and Recommendations
 - VPAA Conversations with Faculty of Color, Tenure-Track, Women (Jan-Feb)
 - Faculty Assembly (Feb 12)
 - VPAA/AVPFAD query and collate various group uses of COACHE report (April)
- Report Back
 Late Spring 2016

CONVERSATION

Moderated by
Kathy Forni, Professor of English & Chair of the
Faculty Affairs Committee

Helpful Framing Questions for Conversations

- **First takes**: What is surprising? How are the data consistent with your perceptions of our institution?
- Group trends: Are there significant differences in the perception of some faculty (by gender, rank, tenure status, or within divisions) that create opportunities or raise concerns?
- Priorities and Comparisons: Considering the current circumstances at Loyola, are some ingredients or areas more important than others?
- Responsibility: For any matter, what is the role of faculty, academic leaders, and shared governance?

Further Questions to Guide Decisions Moving Forward

- What has the biggest impact on the lives of faculty?
- Are there areas of strength we want to nonetheless improve or cultivate in comparison to peer institutions, perhaps to be distinct?
- Are there areas of relative weakness or dissatisfaction that nonetheless don't warrant our attention right now?
- Is there one item that can be addressed relatively quickly that you would prioritize?
- Is there one item that would be your top priority, even if it requires focused effort over time or additional resources?

Today: Topics Identified by Faculty Affairs Cmte

Topics by Cohort

- Women Faculty: service, research, tenure policies
- Full Professors: senior leadership
- Faculty of Color: tenure clarity, departmental collegiality, departmental leadership
- Associate Professors: promotion, departmental leadership, departmental collegiality
- Tenured Faculty: mentoring
- School of Education: all areas

Table Assignments

- 1. Pick 1- 2 cohorts
- 2. What are likely causes for differences in perceptions or experiences? Ideas about how to address group concerns or differences?
- For each idea
 - Who would be responsible? (faculty, admin, shared gov)
 - What would be the likely timeline? (short-term, medium-term, long-term)
 - What resources would it require? (funding, people, time / minimal, modest, a lot)

