Faculty Concerns Executive Summary of the 2007-2008

Departmental Climate Conditions Survey

The purpose of the Departmental Climate Conditions Survey is to inform the respective departments and the University community generally of the current working climate at Missouri State University as viewed by the faculty. This report describes the overall University climate as revealed in this survey. In contrast, disaggregated departmental means pertaining to the quantitative portion and “cleaned” or edited data pertaining to the qualitative portion have already been forwarded to the respective departments.

Methods

This survey relied on a questionnaire that included 77 quantitative questions on a scale ranging between 1 and 5, where 1 indicates “not at all” or “strongly disagree”; 2 is “somewhat” or “disagree”; 3 is “average” or “neither agree nor disagree”; 4 is “well” or “agree”; and, 5 is “extremely well” or “strongly agree.” The survey included two qualitative questions and was administered between 11/19/07 and 12/10/07. For the quantitative portion, 442 or 63% of the faculty members responded, reflecting a reasonably high response rate. A total of 238 males and 186 females responded. Of that number, 142 were non-tenured and 286 tenured. A total of 66 were instructors; 90 assistant professors; 90 associate professors; and, 160 full professors.

There were two open-ended questions that provided qualitative information. These questions were initially analyzed by a separate subcommittee that played the role of enabling the committee to achieve a higher level of objectivity or independence of analysis. The subcommittee under discussion utilized grounded theory to identify 622 distinct comments, from approximately 243 (35%) people. Forty separate categories emerged from the 622 comments which were then organized around five distinct themes. Additionally, a larger subcommittee examined and critiqued the materials that were subsequently integrated into the quantitative or qualitative sections of this report.
All edited qualitative comments are listed at the Faculty Senate website: https://www.ws.missouristate.edu/facultysenate/committees.asp. Edited qualitative data in this context pertains to the removal of specific identifying information. Once sanitized or removed, a replacement marker (e.g., DH for a given department head’s actual name) is inserted. Additionally, there was a complete removal of less than five comments, which appeared hostile or inflammatory, with strong, groundless inference (e.g., “DH is racist” would be deleted or removed. By contrast, description of how DH behaved towards a faculty of color involving misrepresentation of faculty publications would be kept).

Quantitative Data
Results are shown in Table 1. At the University level, only one of the 77 items (Q69: “I work hard and try to do as good a job as possible”) was perceived to characterize departments “extremely well”, reflecting a mean above 4.5. This item seems to involve self-report bias, compared to most other items that do not seek self-rating data. Only three items were above 4.0, reflecting a response above the “well” or “agree” line, all of which also concerned faculty perceptions of faculty (or in the first item potentially also staff) efforts: “Students receive quality advisement”(Q38), “Faculty work hard to support student success” (Q39), and “Faculty work hard.” (Q15). Seven additional questions had scores above 3.75 (reflecting an answer close to but below the “well” or “agree” line and clearly above the “average” line). These included: “Effective Teaching is valued and supported” (Q1), “Department goals are aligned with the priorities of a given college and the University generally.” (Q5), “Tolerance and appreciation for diversity are supported values” (Q21), “Faculty receive accurate & timely information about univ. deadlines, policies, events, and issues.” (Q45), “The technology support staff is strong” (Q48), “I consistently feel that my job is worthwhile” (Q66), and “I love my present job” (Q67). In summary, it appears that faculty members enjoy their jobs, work hard, and perceive support in the teaching aspects of their career. They feel that diversity is valued, that they receive timely information, and that the goals of their department are aligned with the larger university community.

Six items received scores beneath 3.0, the “average” or “neither agree nor disagree” middle rating. These items included the four items (Q74-Q77) concerning job retention, which showed that most faculty do not intend to retire or leave Missouri State soon and are not actively looking for other academic positions. Nonetheless, a large minority (141 answering agree or strongly agree vs. 194 answering disagree or strongly disagree and 97 neither agreeing nor disagreeing) do often think about leaving Missouri State University. The other two items beneath the midpoint were “Quality ideas for strengthening the dept get support in the dept” (Q13) and “Faculty members know the rationale underlying important decisions made at the college and university levels” (Q26). In summary, most faculty members appear likely to remain at Missouri State, though a large minority is ambivalent in this regard. They wish more support would be given for innovative ideas at the departmental level and that they would be better informed about rationales for upper administrative decisions.

Qualitative Data

Ninety​​-​nine percent of the respondents’ comments were categorized into four themes. Figure 1 provides an explanation of the themes and a summary of the number and percentage of comments categorized in these themes.

First, faculty respondents felt that the general environment of the university and departments were negative when they saw the administration as negative (e.g., They were less likely to like the department if they do not like the department head, or the college if they do not like the Dean, and so on). This is logical, but it is important to remember that perceived fairness is a factor as well. Most importantly, leadership was not defined in any specific way by participants and it is unclear what “good” leadership might look like in practice. The largest number of responses in this category (9.1%) were comments that reflect a general negative feeling towards the working environment. Faculty respondents feel that salaries are “insulting” and that the requirements for merit are overwhelming in requiring research with heavy service and teaching loads as well. Perhaps this is best summed up in the following comment, “If part of the mission of this university is to encourage research and publication, then faculty should be given enough time and support to accomplish this goal without having to (excuse the cliché) burn the candle at both ends.” This inability to balance the three responsibilities of ranked faculty contributes to feelings of dissatisfaction and that, combined with low pay, can decrease morale.

Secondly, faculty respondents are concerned about resources. This includes mainly material resources such as space and technological support (5.6%) but also includes salary, ability to be promoted, secretarial staff, and support staff. Respondents feel that resources are lacking, but more importantly, that those resources are allocated unfairly and not within the standards of even the merit system (e.g., Departments that are “more productive” deserve “more resources”). The feeling of appreciation created by monetary and material reward increases positive feelings towards departments and ultimately may increase morale.

Third, respondents demonstrated negative reactions to the administration (from Head to President) and administrative practices. The language of the responses reflected a general sense that the “administration is bad” (6.6%). This critique of the administration becomes more specific by referring to specific individuals. Transparency is also a part of this concern as some faculty feel that decision-making processes are hidden by the administration as a whole. One respondent stated, “Morale has declined within the university as a whole due to the MANY priorities of the university, and the frantic nature of “it all has to be done ‘right this minute’ stance of upper administration. This has increased the workload of the faculty (but unproductively).” Another respondent said, “There is nothing open or transparent about major decisions being made by this administration.” The result of these combined messages suggests that greater receipt of information about policies and changes in policy is needed.

Finally, 25% of comments reflected positive feelings towards the academic experience. This is significant when put in the light that over half the survey was dedicated to asking respondents to comment on positive aspects of their departments. Positive responses were overwhelmingly dictated by a supportive department and encouragement from faculty within departments (8%). Respondents were generally likely to indicate that they felt positively towards their working environment when the Head, Dean, and their peers were perceived as supportive of their work (research, service, and teaching). Some specific suggestions are worth noting. Some respondents suggested replacing their department head or their dean. Evaluations of those administrative offices warrant scrutiny. Some respondents suggested that the merit system be administered differently (mainly, without forced distribution, caps or restrictions on weights of service, teaching, and research), perhaps best epitomized by the comment: “My sense is that the forced distribution for merit pay is having a negative impact on the department spirit. The university needs to rethink this zero-sum game.” Finally, faculty respondents suggested that mentoring at all levels is important combined with transparency about decision-making processes and tenure and promotion. This suggestion is made with the understanding that budgets may not be available as public information, but that decisions about how budgets are spent, how decisions are made for hires, and so on be more widely received in administrative communications and discussions with faculty.

Synthesizing Quantitative and Qualitative Data

Both sources of information show that many faculty experience positive feelings towards faculty who work hard and are supported by administrators, funding, and staff support. As might be expected, the qualitative comments convey a more negative portrayal of working climate than is seen in the quantitative information. The ability to be specific in the response, to write in comments without restriction, and to address issues not introduced in the quantitative survey would impact this negative leaning. Nevertheless, concern with transparency of decision-making is apparent in both sets of data.
Recommendations

1. Reconsider how the merit system is enacted and explained. Specifically, clarify and/or increase the flexibility of the teaching, research, and service weights and the forced distributions of rankings and continue to address transparency and morale concerns that arise from the use of the system.

2. Appreciate that the qualitative data indicates that faculty who are unhappy with their Head or Dean will also be unhappy with other departmental conditions. Specifically, if there are known difficulties within a department with a Head or within a college with a Dean, seek remedies as this will most likely improve satisfaction overall.

3. Encourage an appreciation and consideration of innovative ideas that appear at the departmental level.
4. Utilize the Departmental Conditions Survey in light of the Faculty Assessments of the President and Provost and IDEA assessments of the Deans and the Heads. Themes related to satisfaction with the merit system, use of resources, and specific administrators appear across the assessments.
Table 1. University level quantitative data

	
	
	Extent to which the following characterizes your department

	Question
	MSU

mean
	1

Not at all
	2

Somewhat
	3

Average
	4

Well
	5

Extremely Well

	1. Effective Teaching is valued and supported.

	3.78
	20
	48
	67
	178
	127

	2. Effective scholarship is valued and supported.

	3.70
	20
	53
	89
	148
	126

	3. Dept, College, & Univ service activities are valued & supported.

	3.44
	24
	71
	112
	150
	80

	4. Externally funded activities are valued and supported.

	3.61
	23
	63
	88
	140
	114

	5. Dept goals are aligned with the priorities of the coll & university.

	3.78
	11
	52
	71
	181
	115

	6. Faculty share high levels of commitment to departmental goals.

	3.49
	29
	57
	100
	170
	79

	7. Faculty share high levels of commitment to university priorities.

	3.31
	24
	72
	134
	153
	50

	8. Faculty strive to advance core departmental objectives.

	3.61
	19
	59
	99
	157
	103

	9. Sound plans exist to accomplish department goals.

	3.30
	45
	60
	115
	147
	67

	10. Challenges associated with moving toward dept. goals are identified and addressed.
	3.24
	49
	72
	106
	138
	68

	11. Collaborative decision making is effectively managed to set direction & resolve problems.
	3.25
	60
	80
	81
	123
	94

	12. Quality ideas for strengthening the dept. get support in the dept.

	3.44
	32
	83
	76
	152
	93

	13. Quality ideas for strengthening the dept get support from higher admin.
	2.88
	61
	99
	127
	112
	28

	14. Job satisfaction is strong.

	3.16
	54
	68
	116
	149
	49

	15. Faculty work hard.

	4.11
	6
	20
	67
	172
	171

	16. Faculty members’ productive efforts are recognized and rewarded.
	3.31
	30
	75
	119
	151
	59

	17. Appropriate autonomy & choice for workload assignments exist.
	3.44
	26
	75
	99
	151
	83

	18. An equitable & just policy guides the workload assigned to faculty.
	3.24
	45
	82
	97
	137
	69

	19. Shared engagement exists for strengthening productivity.
	3.06
	53
	83
	113
	116
	49

	20. Evaluation & merit procedures are aligned w high quality work.
	3.24
	52
	68
	93
	157
	59

	21. Tolerance and appreciation for diversity are supported values.
	3.89
	17
	41
	69
	157
	152

	22. Diversity and inclusion are strategic imperatives.
	3.60
	27
	51
	91
	157
	102

	23. Favoritism & discrimination do NOT guide personnel decisions
	3.52
	42
	67
	74
	123
	126

	24. Faculty members freely express a wide range of ideas & beliefs.
	3.72
	26
	57
	69
	149
	137

	25. The climate promotes fairness and equity.
	3.42
	47
	58
	89
	150
	92

	26. Faculty members know the rationale underlying important decisions made in the department.
	3.37
	35
	85
	87
	142
	87

	27. Faculty members understand the rationale underlying important decisions at the college and university levels.
	2.85
	54
	119
	126
	104
	30

	28. Disputes are resolved professionally, directly, and openly; not covertly.
	3.21
	58
	72
	104
	123
	78

	29. Personal attacks are rare among faculty staff & administrators.
	3.56
	45
	60
	72
	115
	139

	30. Faculty members freely express views that differ from the views of other faculty members.
	3.58
	24
	68
	83
	152
	109

	31. Faculty members freely express views that differ from the views of academic leaders.
	3.48
	28
	79
	76
	157
	92

	32. Conflict situations are resolved according to the best interests of the department and university.
	3.26
	51
	65
	98
	140
	68

	33. The physical classroom environment supports effective student learning.
	3.09
	51
	98
	108
	126
	56

	34. Quality majors are effectively recruited.
	3.36
	22
	76
	106
	166
	54

	35. Majors are effectively retained.
	3.72
	11
	31
	103
	187
	82

	36. Students appear satisfied with the quality of their academic experiences.
	3.86
	4
	32
	75
	232
	92

	37. Effective relations with alumni exist.
	3.40
	17
	70
	124
	119
	74

	38. Students receive quality advisement.
	4.02
	6
	25
	68
	175
	145

	39. Faculty work hard to support student success.
	4.23
	4
	17
	54
	162
	198

	40. Student issues and complaints are well-managed.
	3.85
	13
	30
	78
	180
	113

	41. Student events are well supported.
	3.71
	11
	49
	93
	161
	102

	42. The administrative functions of the dept run efficiently.
	3.57
	33
	61
	75
	158
	110

	43. Faculty meetings effectively advance dept interests and resolve problems.
	3.30
	57
	64
	92
	137
	87

	44. Departmental monies are spent wisely.
	3.65
	20
	47
	88
	165
	97

	45. Faculty receives accurate & timely information about univ. deadlines, policies, events, and issues.
	3.77
	20
	51
	67
	166
	131

	46. Transparency characterizes departmental budgeting and allocation of resources.
	3.26
	64
	57
	96
	111
	92

	47. The administrative support staff is strong.
	3.98
	19
	38
	62
	129
	188

	48. The technology support staff is strong.
	3.92
	19
	36
	75
	133
	169

	49. Sufficient time & resources exist to support faculty professional development.
	2.97
	47
	100
	137
	117
	33

	50. Tenure, promotion, and merit processes are well-understood.
	3.41
	26
	70
	112
	150
	74

	51. Those with extensive administrative duties are supported with appropriate resources and workload adjustments.
	3.10
	44
	88
	104
	125
	46

	52. Untenured faculty receive mentoring, guidance, & support.
	3.24
	34
	90
	103
	139
	60

	53. Tenure, promotion, and merit processes are well-conceived and managed.
	3.29
	36
	80
	92
	150
	62

	54. Participation in substantial professional development activities is recognized and rewarded.
	3.13
	49
	78
	109
	138
	46

	55. Faculty evaluation procedures produce explicit feedback in support of professional development.
	3.03
	59
	83
	100
	124
	45

	Question
	MSU

Mean
	Strongly

Disagree
	Disagree
	Neither Agree nor Disagree
	Agree
	Strongly Agree

	56. We are a cohesive unit.
	3.36
	58
	61
	72
	161
	87

	57. A climate of collegiality and respect operates.
	3.64
	38
	46
	69
	171
	115

	58. Strong leadership skills exist among faculty in this dept.
	3.73
	29
	26
	85
	191
	107

	59. Faculty members actively support the productivity of one another.
	3.59
	25
	43
	103
	180
	86

	60. I really feel that the issues faced by Missouri State are my own.
	3.21
	29
	80
	131
	150
	38

	61. Missouri State has a great deal of personal meaning for me.
	3.55
	23
	60
	91
	159
	91

	62. I would be happy to spend the rest of my career at Missouri State.
	3.55
	28
	47
	110
	151
	94

	63. I enjoy discussing Missouri State with people outside of it.
	3.64
	19
	43
	95
	185
	86

	64. I do not feel a strong sense of belonging at Missouri state *
	2.40
	93
	124
	100
	79
	31

	65. I do not feel like part of the family at Missouri State *
	2.68
	80
	129
	102
	89
	31

	66. I consistently feel that my job is worthwhile.
	3.97
	13
	26
	62
	195
	142

	67. I love my present job.
	3.75
	15
	36
	101
	173
	109

	68. I don’t’ mind taking on extra duties & responsibilities in my work.
	3.68
	20
	51
	70
	201
	93

	69. I work hard and try to do as good a job as possible.
	4.67
	0
	0
	5
	134
	296

	70. I look forward to coming to work every day.
	3.78
	11
	39
	90
	188
	105

	71. Overall, my department is effective.
	3.71
	31
	43
	55
	196
	108

	72. This department keeps getting better and better.
	3.32
	45
	65
	108
	137
	79

	73. Faculty members believe that this department is effective.
	3.42
	31
	55
	113
	156
	71

	74. I plan to retire within the next three years.
	1.85
	223
	109
	53
	25
	19

	75. I often think about leaving Missouri State.
	2.75
	101
	93
	97
	95
	46

	76. I plan on leaving Missouri State in the next year or two.
	2.20
	143
	122
	117
	24
	21

	77. I am actively looking for other academic position.
	2.17
	169
	107
	90
	46
	20

	
	
	
	
	
	
	

	N = 442, approximately 63%

Reporting gender: 238 men, 186 women.
Reporting tenure: 142 non-tenured, 286 tenured.

Reporting rank: 66 instructors, 90 assistant professors, 90 associate professors, and 160 full professors.

Figure 1. Four emergent themes from the qualitative comments.

In order to construct the categories below, the subcommittee identified forty categories from the 622 comments. These categories were then clustered together by similar content. Each theme is defined below by listing the categories of comments that were used to create the composite percentage score and consequently, to be ranked as a major issue for faculty. Themes and their composite categories are listed in the order of prevalence.

1.
Bad Environment

This is a composite of comments in categories with the following identifiers: “I work in a bad environment,” “The administration is bad,” “Need more time/time for teaching has decreased in favor of service/research,” “Not enough funding/money,” “Space/facilities/technology bad,” “Some faculty don’t work,” “University changing too fast,” “Senior faculty negative,” and “Secretaries negative.”

Percentage of Comments Accounted for: 38% (237/622)
2.
Administration

This theme is based on the following topics: “Administration bad,” “Dean bad,” “Department Head is a bad leader,” “Transparency needed,” “Need fewer administrators,” and “Decision-making bad.”

Percentage of Comments Accounted for: 27% (170/622)
3.
Positive Feelings

This includes all positive comments, from both sets of data, about how faculty feel. Themes included are: “Faculty/department supportive,” “Department head is good supporter,” “Department head is good leader,” “I am happy here,” “Faculty work hard,” “Dean good,” “Faculty are experts in their field,” “Secretaries good,” “Instructors good,” “space/facilities/technology good,” “Funds good,” “Senior members good,” “Morale increasing.”

Percentage of Comments Accounted for: 25% (155/622)
4.
Resources

This composite category based on the following themes: “More faculty/more qualified faculty needed,” “Not enough money/funding,” Space, facilities, and technology bad,” “Need more secretaries.”

Percentage of Comments Accounted for: 16% (97/622)
The percentages do not add up to 100% as categories were sometimes compiled into more than one theme.
