

November 1, 2010

TO:

Faculty Council Steering Committee

FROM:
Committee on Master Planning, Educational Policy, and Budget

RE:

Suggested Plan of Action for A Response on “College Culture” (section 5) in

the 2009 Faculty Experience Survey (FES)

THE SURVEY FIGURES

FES, Appendix H, Section 5, Satisfaction with College Culture

Questions

Brooklyn College

(CUNY-wide)
5d Faculty influence on hiring top-level administrators
20.4% satisfied at BC

(23.9%)

5h Administrative support for intellectual life

39.9% satisfied at BC

(50.0%)

5j Transparency of budget allocations with the college
20.9% satisfied at BC

(27.1%)

Brooklyn College had a relatively good survey return rate (39%) – just above the CUNY-wide 38.5% return rate, but unfortunately the College is significantly below CUNY’s average satisfaction response in questions 5d, 5h, and 5j -- responses which reflect poor communication regarding administrative hires and budgets, as well as a serious disappointment with campus intellectual life.

Q. 5d. Four fifths of Brooklyn College’s faculty respondents were not satisfied with the influence they have on the college’s hiring of top-level administrators.
Q. 5h. Three fifths of the Brooklyn College faculty who responded were not satisfied with the administration’s support of the intellectual life of our campus. At Brooklyn College, this intellectual life/culture is a rich, diverse, and complex entity, but parochial interpretations of workload restrict its full blossoming and maintenance.

Q. 5j. Another four fifths of the Brooklyn College faculty respondents were not satisfied with the transparency of budget allocations (for new and sub lines, adjuncts and other needs).

The Master Planning Committee (MPC) noted that many of the responses for these three questions on college culture seem closely tied to faculty dissatisfaction with workload, travel funds for attending conferences, and available reassigned time for research – areas treated in the previous section “Elements of Job Satisfaction” (cf. Q. 4e, 4g, and 4k) of the FES.

RECOMMENDED ACTIONS

· PMP 101. The College needs to explain better to all campus constituencies CUNY’s Performance Management Process (PMP). Faculty, in particular, need to be more “in the loop” on how PMP criteria, goals, and assessment affect annual reports, budgets, new lines, etc.

· In addition to calling faculty’s attention to the information currently available at CUNY’s portal, the College and MPC should hold town meetings at least once annually to explain how PMPs work – i.e. how/when they are generated, how they are interpreted, and how they affect our various budgets and line allocations.

· The administration should consult regularly with faculty on the admissions standards (e.g., minimum adjusted high school averages and SAT scores) and related processes.

· Consultation on Administrative Changes. There should be increased transparency and effective consultation with faculty at every stage of the process about the College’s future plans for new positions and hiring in the administrative areas.

· Cogent, Consultative, and Robust Strategic Planning. All strategic plans created by the College’s administration must assure sufficient and effective consultation with faculty throughout the process, so that the final plan clearly reflects faculty input and best serves our diverse student population.

· A Reimagined and More Responsive Faculty Workload. A primary pillar of support for intellectual life at this campus should be a more generous, more explicitly defined and periodically reassessed interpretation of faculty workload. Increasing available funds for needed library and instructional materials and for special scholarly/artistic events is also helpful, however an adjustment in faculty workload requirements and their interpretation would be a most welcome “shot in the arm” for campus intellectual life -- providing faculty with sufficient time for every facet of their teaching, advising, research, writing, creative work, collaborations, effective committee service, recruitment, etc. There must ways for the administration to reflect faculty’s myriad services/efforts that take place outside the classroom. Our faculty are scholars and creative artists as well as role models and intellectual resources for the campus. Reimagined and more refined measures of faculty workload that explicitly account for research and service would do much to improve the faculty’s impression of (and participation in!) the intellectual life of the campus.

· Greater Budgetary Transparency. The College needs to provide better communication and much more “transparency” with respect to the institution’s budget and the funding available to support faculty participation in scholarly conferences or in creative enterprises that improve their professional status.

· The College’s portal could provide clear information on the application process for conference funding, amount of funds available, deadlines, etc. The College’s Faculty Handbook could also offer more information about support for scholarly work.

Respectfully submitted,

The 2010-11 Committee on Master Planning, Educational Policy and Budget

Moustafa Bayoumi (English)

Jack Lachman (Accounting)

Sharona Levy (SEEK)

Bruce MacIntyre (Music), chair)

Michael Meagher (Education)

Jocelyn Wills (History)

