

KEY FINDINGS FROM THE 2013-2014 COACHE FACULTY JOB SATISFACTION SURVEY

University Senate
August 26, 2014

OFFICE OF THE PROVOST

COACHE ALIGNMENT WITH THE STRATEGIC PLAN

Strategic Goal #4: The University will increase productivity by supporting faculty vitality and ongoing faculty development.

➤ **Utilized the Collaborative on Academic Careers in Higher Education administered by the Harvard Graduate School of Education**

- Designed to better understand the academic working lives of faculty and improve their job satisfaction and performance where possible.

➤ **Survey utilizes 20 benchmarks**

- COACHE aggregates responses to questions that are related to develop a benchmark score;
- Benchmarks provide an overall sense of how faculty feel about a particular aspect of their work/life.

COACHE RESULTS: RESPONDENTS

	Population	Responders	Response Rate
Overall	1,015	526	52%
Tenured	818	401	49%
Pre-Tenure	197	125	63%
Full	430	201	47%
Associate	391	205	52%
Men	680	312	46%
Women	335	214	64%
Faculty of Color	223	108	48%

- Compared results of Auburn faculty against faculty at 5 peer institutions similar in size and scope as well as all 98 participating institutions.

Auburn University

COACHE RESULTS: SELECTED RESEARCH ITEMS

Satisfied with ...	Professor	Associate	Assistant
Time spent on research	69%	48%	54%
Expectations for external funding	32%	33%	36%
Influence on focus of research	87%	86%	91%
Support for obtaining grants	24%	26%	33%
Course release for research	27%	27%	37%

COACHE RESULTS: SELECTED PERSONAL & FAMILY POLICIES

Satisfied with ...	Professor	Associate	Assistant
Tuition waiver/remission	36%	37%	26%
Family medical/parental leave	35%	32%	30%
Flexible workload/modified duties	35%	36%	33%
Spousal/partner hiring program	6%	3%	6%
Childcare	3%	2%	6%

COACHE RESULTS: SELECTED DEPARTMENTAL QUALITY ITEMS

Satisfied with ...	Professor	Associate	Assistant
Intellectual vitality, tenured	62%	59%	57%
Intellectual vitality, pre-tenure	73%	74%	80%
Teaching effectiveness, tenured	64%	66%	62%
Teaching effectiveness, pre-tenure	67%	67%	74%
Scholarly productivity, tenured	53%	49%	50%
Scholarly productivity, pre-tenure	67%	68%	73%

COACHE RESULTS: GLOBAL SATISFACTION ITEMS

As a place to work ...	Professor	Associate	Assistant
My department	64%	63%	70%
My institution	68%	65%	69%

COACHE RESULTS: AREAS OF RELATIVE CONCERN

- **Bottom 30% of the 98-member cohort and ranked #5 or #6 among the selected peer group:**

- Support for obtaining grants (pre-award)

**Benchmark:
Research**

- Spousal/partner hiring program

**Benchmark:
Personal and family policies**

- Head/Chair: Fairness in evaluating work

**Benchmark:
Leadership**

- Department addresses sub-standard tenured faculty performance

**Benchmark:
Departmental Quality**

- School/college is valued by President/Provost

**Benchmark:
Appreciation and recognition**

COACHE RESULTS: NEXT STEPS

➤ **COACHE Recommendations:**

- 1. Evaluate the need for policies related to Spousal/Partner Hiring and Flexible Workload/Modified Duties**
- 2. Assess the need for campus childcare**
- 3. Address the need for increased faculty appreciation and recognition**
- 4. Assess the need for enhanced training for department heads and chairs**
- 5. Develop enhanced support to sustain increased research productivity**
- 6. Create a Commission on the Academic Careers of Women at Auburn University**

➤ **Expanded COACHE committee to become Strategic Priority #2 Implementation Committee:**

- | | |
|--|--|
| – Jared Russell, Department of Kinesiology, Chair | – Jennifer Johnson, School of Communication and Journalism/NTT |
| – Drew Clark, OIRA | Faculty |
| – Bob Holm, Office of Sponsored Programs | – Iryna Johnson, OIRA |
| – Julie Huff, Office of the Provost | – Hulya Kirkici, College of Engineering |
| – Calvin Johnson, College of Veterinary Medicine | – Margaret Marshall, Office of University Writing |
| | – Chippewa Thomas, Office of University Outreach |