DATE:

November 22, 2010
TO:

Faculty Council Steering Committee

FROM:

Committee on Campus Planning

RE:

Responses to Facilities Questions on the 2009 Faculty Experience Survey

Faculty Experience Survey 2009 (FES 09) FIGURES

	

	Brooklyn College
	CUNY-wide

	Rating of Office Space
	Fair or Poor Rating
	Fair or Poor Rating

	Full Time Faculty
	50%
	43%

	Part Time Faculty
	51%
	51%

	
	
	

	Physical Plant Conditions
	Fair or Poor Rating
	Fair or Poor Rating

	Full Time Faculty
	77%
	70%

	Part Time Faculty
	46%
	46%

	
	
	

	Bathrooms
	Fair or Poor Rating
	Fair or Poor Rating

	Full Time Faculty
	75%
	68%

	Part Time Faculty
	43%
	46%

Full Time Faculty Responses from FES 09 Appendix B Tables 1, 9, & 10

Part Time Faculty Responses from FES 09 Appendix D, Tables 11, 19 & 20

Everyone who teaches, works, and studies at Brooklyn College is well aware of the woeful state of our facilities. It is the recommendation of the Campus Planning Committee that the administration use the Faculty Experience Survey (FES 09) results as a way to prioritize the problems and deficits in the physical plant. Assembling a list of priorities will be especially important as the College implements the Campus Facilities Master Plan (currently in progress, with the guidance of consulting architects Pfeiffer Partners) during a time of limited financial resources.

Research conducted for the Campus Facilities Master Plan which incorporates feedback from students and staff as well as faculty, closely mirrors the FES 09 results. According to a report submitted to the College by Pfeiffer Partners, “roughly 60% of students and staff indicated that “the most needed improvements on campus are the interior renovations to our buildings.” In addition, 75% of faculty stated that “the need for more and better offices and classrooms rank as their number one priority.” http://www.brooklyn.cuny.edu/pub/about_bc/documents/mp_amendment.pdf
The Campus Planning Committee noted that Brooklyn College’s rank on the question of faculty offices on the FES 09 (2a), in comparison to other Colleges, is virtually the same as the last time the survey was done (16 in 2005; 15 in 2009). This suggests that faculty have experienced no substantial improvement in office space since 2005, even though newly hired professors have received new “office suite” furniture upon joining the faculty. Apparently, this furniture, though welcome, does not address the fundamental issue that many faculty experience with office space: no privacy for meeting and advising students, let alone writing/research or teaching preparation, since many offices are shared by multiple instructors.

The Committee recognizes that there must be funding for capital improvements to implement the priorities identified by both the Faculty Experience Survey and the Campus Facilities Master Plan. The changes cannot be financed by Brooklyn College alone. These are major projects that reflect a continued investment in the College by CUNY that will help Brooklyn College complete to process begun with the renovation of the Library and the construction of the West Quad building.
RECOMMENDED ACTIONS

· Prioritize basic, fundamental improvements to classrooms and common spaces (e.g., climate control, furnishings, regular maintenance) over other enhancements—even technology—in order to increase teaching effectiveness and foster community. It is unacceptable that 77% of full-time faculty and 48% of part-time faculty answered “poor” or “fair” to the FES 09 question regarding the physical plant.
The administration has worked diligently in recent years to increase the availability of technology in classrooms and labs, which has resulted in marked improvements. But many of those same spaces fail to meet the basic conditions required for learning—for example, effective HVAC systems that maintain a comfortable temperature in classrooms; and flexible, moveable furniture (such as tables and chairs on casters) to promote and facilitate student-centered, active-learning pedagogy. In addition, the College has taken steps to create a 24/7 culture on campus in order to foster community, collaboration, and student retention. This is especially important for a “commuter college” like ours. However, most common spaces are dilapidated and unwelcoming and deter students, faculty, and staff from spending more time on campus. We need inviting lounges, study spaces, and other conversation-friendly environments that encourage discussion and intellectual interaction outside the classrooms.

In terms of health and safety it is equally unacceptable that bathrooms are not maintained as well during the night hour classes as they are during the day. It is imperative that Brooklyn College keeps the bathrooms clean and well-stocked at all times. In light of the increased nation-wide attention, awareness, and promotion of proper hand-washing techniques to prevent the spread of flu or disease spreading germs it is essential that all old water faucets at bathroom sinks are replaced by faucets that allow thorough washing of both hands at a time.
· Address overcrowding and poor conditions in faculty offices in order to improve student advising and scholarly productivity. In order for the College to achieve its goals regarding improved student retention and graduation as well as excellence in teaching and research, shortages in faculty workspace must be addressed. The report issued by the President’s Task Force on Retention and Graduate Success (10 May 2010) emphasizes the necessity to involve more full-time faculty in student advising as a way to improve student success: “Promote a cultural change aimed at highlighting the importance of faculty engagement with students among the obligations of the faculty, including providing quality advising and developing and implementing high-impact activities” (Recommendation 13). But the FES 09 results indicate that faculty offices are a major obstacle to creating the cultural change that the administration seeks. Crowded offices do not accommodate the confidential conversations that are the heart of student advising at a College like ours, where our students’ complicated work and family lives often impact their performance in school; where students need extra advising about navigating College structures, since many are the first in their families to attend College; where students need extra support in general.
Crowded, unpleasant office space also compromises faculty members’ ability to prepare for class and engage in writing and research on campus—which not only reduces overall productivity, but also discourages faculty from working on campus and participating in campus life.
A continued lack of attention to these issues will impact the College’s ability to fulfill its mission.

Respectfully submitted,

The 2010-11 Committee on Campus Planning

Jane Cramer (Library), Chair
Amy Hughes (Theater)
Herman Jiesamfoek (Education)
Danny Kopec (Computer Science)

