Plan for Investigation of CUNY-Brooklyn Faculty Discrepancy
In Attitude Towards Online Courses
The Committee of Undergraduate Curriculum and Degree Requirements has been charged by the Chair of Faculty Council in investigating the reasons for a reported discrepancy on the UFS CUNY Faculty Survey between general CUNY faculty and Brooklyn College faculty. Brooklyn faculty were at least 5% less satisfied with the principle of fully online courses and with the implementation of both fully online and partially online courses than were CUNY faculty as a whole.

The Committee felt that such an investigation should be done with the knowledge and participation of the Brooklyn College administration. Accordingly, in addition to discussions within the Committee, the Committee Chair spoke to two members of the administration (Associate Provost Mirotznik and Chief Information Officer Mark Gold) for insight and guidance. They provided us with a number of insights and suggested several methodologies as to how to proceed. We will share preliminary versions of this Plan with the Provost, Associate Provost, Vice President for Finance and Administration, the Chief Information Officer of the College, and leadership of the Library and AIT and consider their viewpoints.
The first question to answer is whether the responses reflect other differences between CUNY and BC faculty. For example, do the results for the various schools of CUNY correlate with the age of the faculty? Do they correlate with the number of online courses given at each school? An investigation should look into these possibilities to the extent data is available. We suggest that this be done for CUNY as a whole at the CUNY level, rather than by us acting alone.
A joint Administration-Faculty Task Force had been asked several years ago to look into the issue of distance education at the College. Interviews with the members of that Task Force might be instructive.

Some schools in CUNY are reported to have been actively promoting online education, to the extent of providing mentors and assistants to any faculty member who would develop online courses. Why are they doing this? What is the benefit to the school and to CUNY? Although online education is one of the PMP measures, what emphasis has been given to the measure by CUNY and throughout CUNY? Do the survey results for a school correlate with this emphasis at that particular unit? Have such units reaped de facto rewards or increased de facto difficulties as a result of increased online course activity? Here too, the investigation is best handled on a CUNY-wide level.
A comparison of the Student Evaluations in online courses with Evaluations in individual departments and in the College as a whole might also shed light on general College satisfaction with facilities for distance education.

If we are more ambitious and if the administration lends support, we might do a sample survey of faculty (both those who have and have not taught online courses) to ferret out the reasons for lower BC faculty satisfaction or approval of the modality.
