AAUDE Core Faculty Survey

SATISFACTION

1. Overall, how satisfied are you being a faculty member at (INSERT INSTITUTION)? (Very dissatisfied; Somewhat dissatisfied; Neither dissatisfied nor satisfied; Somewhat satisfied; Very satisfied)
2. How satisfied are you with the resources (INSERT INSTITUTION) provides to support your research and scholarship? (Very dissatisfied; Somewhat dissatisfied; Neither dissatisfied nor satisfied; Somewhat satisfied; Very satisfied)
3. How satisfied are you with the resources (INSERT INSTITUTION) provides to support your teaching? (Very dissatisfied; Somewhat dissatisfied; Neither dissatisfied nor satisfied; Somewhat satisfied; Very satisfied)
4. More specifically, please indicate the degree to which you are satisfied with each of the following: (Very dissatisfied; Somewhat dissatisfied; Neither dissatisfied nor satisfied; Somewhat satisfied; Very satisfied; Not applicable)
Compensation:

a. Salary

b. Start-up funds

Resources:

c. Availability of nearby parking

d. Office space

e. Lab or research space

f. Classroom space

g. Library resources

h. Computer resources

i. Clerical and administrative staff

j. Technical and research staff

k. Computing support staff

l. Support for securing grants

m. Other resources to support research

Teaching/ advising/ research/ administrative service
n. Teaching responsibilities

o. Access to teaching assistants

p. Advising responsibilities

q. Quality of graduate students

r. Time available for scholarly work

s. Committee and administrative responsibilities

WORKLOAD
[Where relevant, “present academic year” versus “previous academic year” phrasing will depend on what time of year the survey is offered. Also, instructions for each question will include some version of “If you are on leave this academic year, please answer this question for the preceding academic year.”]
Note: If desired, schools may use higher productivity caps and collapse the additional scale categories into the core categories.

5. Overall, how would you rate the reasonableness of your workload? (Much too light; Too light; About right; Too heavy; Much too heavy)
6. Teaching:
Classes primarily for undergraduates (0; 1; 2; 3; 4; 5; 6; 7; 8 or more)
a. How many undergraduate classes (excluding independent studies) did you teach during the present academic year?

b. How many students, total, did you teach in these classes? [write-in box]
c. How many TAs, total, did you work with in these classes?

d. How many of these undergraduate classes were close to your research interests?

Classes primarily for graduate students (0; 1; 2; 3; 4; 5; 6; 7; 8 or more)
e. How many graduate classes (excluding independent studies) did you teach during the present academic year?

f. How many students, total, did you teach in these classes? [write-in box]
g. How many TAs, total, did you work with in these classes?

h. How many of these graduate classes were close to your research interests?

7. Advising: How many of each of the following types of advisees do you have? (0; 1; 2; 3; 4; 5; … 50; more than 50)
a. Undergraduate students

b. Graduate students

c. Postdoctoral associates or fellows

d. Informal student advisees
8. Please indicate the number of committees (formal and ad hoc) you served on within the last year, excluding thesis committees: (0; 1; 2; 3; 4; 5; 6; 7; 8; more than 8)
a. Departmental committees

b. University/ School/ Divisional committees

c. External committees or boards related to your discipline (e.g., accreditation; editor of a journal; officer of a professional association)

	
	Have you ever served in any of the following administrative capacities? (check all that apply)
	If so, did you receive teaching relief in exchange for taking on this administrative responsibility?

	a. Chair of department/ unit
	Never; Serving currently or served within the past five academic years; Served prior to the past five academic years
	Yes; No; N/A

	b. Other administrative capacity
	Never; Serving currently or served within the past five academic years; Served prior to the past five academic years
	Yes; No; N/A

9. In the past 12 months, how many of each of the following did you submit? (0; 1; 2; 3; 4; 5; 6; 7; 8; 9; 10 or more)
a. Papers for publication in peer-reviewed journals

b. Papers for presentation at conferences

c. Books: authored

d. Books: edited

e. Chapters in books

f. Other scholarly or creative works

g. Grant proposals

10. Division of time: (School will select either Version 1 or Version 2)
Version 1:

During an academic year, how many hours is your typical work week? (0; 1; 2; 3; 4; 5; … 99; 100 or more)

As you think about how you spend your time in an academic year, how many hours do you spend on each of the following work-related activities in an average week? (0; 1; 2; 3; 4; 5; … 79; 80 or more)
a. Teaching (including preparing materials for class, lecturing, etc.)

b. Meeting or communicating with students outside of class (office hours, advising, supervising research, writing letters of recommendation, etc.)

c. Scholarship or conducting research (including writing, attending professional meetings, etc.)

d. Fulfilling administrative responsibilities/ committee work/ University service

e. External paid consulting

f. Clinical work

g. Other work-related activities
Version 2:

During an academic year, how many hours is your typical work week? (0; 1; 2; 3; 4; 5; … 99; 100 or more)
As you think about how you spend your time in an academic year, what percent of your average work week do you spend on each of the following work-related activities? (0%; 1%; 2%; 3%; 4%; 5%; … 99%; 100%)
a. Teaching (including preparing materials for class, lecturing, etc.)

b. Meeting or communicating with students outside of class (office hours, advising, supervising research, writing letters of recommendation, etc.)
c. Scholarship or conducting research (including writing, attending professional meetings, etc.)

d. Fulfilling administrative responsibilities/ committee work/ University service

e. External paid consulting

f. Clinical work

g. Other work-related activities

11. Please indicate the extent to which each of the following aspects of work has been a source of stress for you over the past twelve months. (Not at all; Somewhat; Extensive; Not applicable)
a. Timing of departmental meetings and functions

b. Managing a research group or grant (e.g., finances, personnel)
c. Securing funding for research

d. Scholarly productivity

e. Teaching responsibilities

f. Advising responsibilities

g. Committee and/ or administrative responsibilities

h. Review/ promotion process

i. Departmental or campus politics

ATMOSPHERE OF DEPARTMENT/ UNIT
Please indicate your agreement or disagreement with the following statements: (Strongly disagree; Somewhat disagree; Neither agree nor disagree; Somewhat agree; Strongly agree; N/A)
12. My colleagues value my research/ scholarship.

13. I am satisfied with opportunities to collaborate with faculty in my primary department/ unit.
14. I am satisfied with opportunities to collaborate with faculty in other units at my Institution.

15. Interdisciplinary research is recognized and rewarded by my department/ unit.

16. My chair/ director/ dean creates a collegial and supportive environment.

17. My chair/ director/ dean helps me obtain the resources I need.
18. I have a voice in the decision-making that affects the direction of my department/ unit.
19. I can navigate the unwritten rules concerning how one is to conduct oneself as a faculty member.
20. My department/ unit is a good fit for me.
21. My department/ unit is a place where individual faculty may comfortably raise personal and/ or family responsibilities when scheduling departmental/ unit obligations.
22. I feel excluded from an informal network in my department/ unit.

23. I have to work harder than some of my colleagues to be perceived as a legitimate scholar.

MENTORING
24. While a faculty member at (INSERT INSTITUTION), have you served as a mentor for another faculty member? (Yes, through a formal program only; Yes, informally only; Yes, both through a formal program and informally; No)
25. While at (INSERT INSTITUTION), have you had one or more formal mentors through programs administered by the university, whether or not the programs are mandatory? (Yes, by assignment; Yes, by my choice; Yes, both by assignment and my choice; No)
Respondents who answer “Yes” to Question 26 will go to Question 27; all other respondents will skip to Question 29.
26. How helpful have you found the formal mentoring from the mentors that were assigned to you? (Very unhelpful; Somewhat unhelpful; Neither helpful nor unhelpful; Somewhat helpful; Very helpful; Not applicable)
27. How helpful have you found the formal mentoring from the mentors that were chosen by you? (Very unhelpful; Somewhat unhelpful; Neither helpful nor unhelpful; Somewhat helpful; Very helpful; Not applicable)

28. While at (INSERT INSTITUTION), have you had one or more informal mentors (someone not officially assigned to you who gives advice on career issues and/or advocates for you in your discipline; this could include someone within or outside (INSERT INSTITUTION)? (Yes, from within (INSERT INSTITUTION) only; Yes, from outside (INSERT INSTITUTION) only; Yes, from both within and outside (INSERT INSTITUTION); No)
Respondents who answer “Yes” to Question 29 will go to Question 30; all other respondents will skip to Question 32.
29. How helpful have you found the informal mentoring from the mentors inside (INSERT INSTITUTION)? (Very unhelpful; Somewhat unhelpful; Neither helpful nor unhelpful; Somewhat helpful; Very helpful; Not applicable)

30. How helpful have you found the informal mentoring from mentors outside (INSERT INSTITUTION)? (Very unhelpful; Somewhat unhelpful; Neither helpful nor unhelpful; Somewhat helpful; Very helpful; Not applicable)

31. While at (INSERT INSTITUTION), do you feel as though you have received adequate mentoring? (Yes; No; Not applicable)

PROMOTION/ TENURE
32. Do you agree that the criteria for tenure are clearly communicated? (Strongly disagree; Somewhat disagree; Neither agree nor disagree; Somewhat agree; Strongly agree; Don’t know)

33. In your experience, to what extent are the following items valued in the tenure process? (Valued slightly or not at all; Somewhat valued; Highly valued; Don’t know; Not applicable)

a. Research/ scholarly work.

b. Teaching contributions.

c. Service (i.e., committee work, etc.)

d. Clinical work

34. How appropriately are these items valued in the tenure process? (Very undervalued; Somewhat undervalued; Valued appropriately; Somewhat overvalued; Very overvalued; Don’t know; Not applicable)

a. Research/ scholarly work

b. Teaching contributions

c. Service (i.e., committee work, etc.)

d. Clinical work

35. At any time since you started working at (INSERT INSTITUTION), have you received relief from teaching or other workload duties for personal reasons, including care giving for a child or parent, your own health concerns, or a family crisis? (Yes, within the past year; Yes, more than a year ago but within the past five years; Yes, more than five years ago; No)

Respondents who answer “Yes” to Question 36 will go to Question 37; all other respondents will skip to Question 38.
36. How supportive was your department/ unit concerning your relief from teaching or other workload duties? (Very unsupportive; Somewhat unsupportive; Neither supportive nor supportive; Somewhat supportive; Very supportive; Not applicable)

37. At any time since you started working at ____, have you had your tenure clock slowed or stopped for personal reasons, including care giving for a child or parent, your own health concerns, or a family crisis? (Yes, within the past year; Yes, more than a year ago but within the past five years; Yes, more than five years ago; No)

Respondents who answer “Yes” to Question 38 will go to Question 39; all other respondents will skip to Question 40.
38. How supportive was your department/ unit concerning your having your tenure clock stopped or slowed? (Very unsupportive; Somewhat unsupportive; Neither supportive nor supportive; Somewhat supportive; Very supportive; Not applicable)

HIRING/ RETENTION

39. In the last five years, while at (INSERT INSTITUTION), have you received a formal or informal outside job offer that you took to your department/ unit Chair/ Dean? (Yes; No)
Respondents who answer “Yes” to Question 40 will go to Question 41; all other respondents will skip to Question 42.
40. Has that formal or informal outside job offer(s) resulted in adjustments to any of the following: (check all that apply)
a. Salary

b. Course load

c. Administrative responsibilities

d. Leave time

e. Summer salary

f. Special timing of the tenure clock

g. Equipment/ laboratory/ research start-up

h. Employment for spouse/ partner

i. Other

j. None

41. In the next three years, how likely are you to leave (INSERT INSTITUTION)? (Very unlikely; Somewhat unlikely; Neither likely nor unlikely; Somewhat likely; Very likely)

42. To what extent, if at all, have you considered the following as reasons to leave? (Not at all; To some extent; To a great extent; Not applicable)
a. To increase your salary
b. To improve your prospects for tenure

c. To enhance your career in other ways
d. To find a more supportive work environment

e. To increase your time to do research

f. To pursue a nonacademic job

g. To reduce stress

h. To address child-related issues

i. To improve the employment situation of your spouse/ partner

j. To lower your cost of living

k. Retirement

l. Other
LIFE OUTSIDE THE INSTITUTION
43. Please indicate the extent to which each of the following aspects of your life outside the Institution has been a source of stress for you over the past twelve months. (Not at all; Somewhat; Extensive; Not applicable)
a. Managing household responsibilities

b. Childcare

c. Care of someone who is ill, disabled, aging, and/ or in need of special services

d. Your health

e. Cost of living

44. Do you have a spouse or domestic partner? (Yes, I have a spouse; Yes, I have a domestic partner; No)
Respondents who answer “Yes, I have a spouse” or “Yes, I have a domestic partner” to Question 45 will go to Question 46; all other respondents will skip to Question 54.
45. What is your spouse’s/ partner’s principal activity? (Employed; Not employed and actively seeking employment; Not employed and not seeking employment; Retired; Student; Other; Not applicable)
46. Is your spouse/ partner a faculty member or other academic? My spouse/ partner is… (is not an academic; a faculty member; a postdoctoral fellow or research associate; in an academic position other than faculty, post-doc or research associate; a graduate or professional student; Not applicable)
47. Does your spouse/ partner work or study at (INSERT INSTITUTION)? (Yes; No; Not applicable)
Respondents who answer “Yes” to Question 48 will go to Question 49; all other respondents will skip to Question 50.
48. How did it happen that both you and your spouse/ domestic partner came to be employed at Institution? Please select the one response that comes closest to describing your situation. (We became partners after we were both employed at Institution; My spouse/ partner and I were recruited by Institution as a couple, I was recruited by Institution and employment for my spouse/ partner followed; My spouse/ partner was recruited by Institution and employment for me followed; Not applicable)

49. How satisfied is your spouse/ domestic partner with his/ her employment situation? (Very dissatisfied; Somewhat dissatisfied; Neither satisfied nor dissatisfied; Somewhat satisfied; Very satisfied; Don’t know; Not applicable)

50. Do you and your spouse/ domestic partner have a commuting relationship, where one or both of you commute to another community (more than an hour away) for work, or where you live in different communities (more than an hour away) from one another? (No, my spouse/ partner lives and works in the same community as me; Yes, my spouse/ partner and I live together, but one or both of us commutes or travels frequently to another community for work; Yes, my spouse/ partner and I live in separate communities at least part of the time; Not applicable)
51. Has your spouse/ domestic partner had problems finding an appropriate job in this area? (Yes; No; Not applicable)

52. How satisfied are you with your Institution’s spouse/ domestic partner benefits? (Very dissatisfied; Somewhat dissatisfied; Neither satisfied nor dissatisfied; Somewhat satisfied; Very satisfied; Not applicable)
53. How many children do you have in total? (0; 1; 2; 3; 4; 5; more than 5)

Do you have any children in the following age ranges? (Check all that apply.)

a. 0-4 yrs

b. 5-12 yrs

c. 13-17 yrs

d. 18-23 yrs

e. 24 or older

54. Are you currently caring for or managing care for an aging and/ or ill parent, spouse, or other relative? (Yes; No)

DEMOGRAPHICS
55. Demographic data to be shared by Schools (either collected by survey or merged in from School database)
a. Time at Institution as a faculty member (1; 2; 3; 4; 5; … 50; more than 50 years)
b. What is your current rank? (Professor; Associate Professor; Assistant Professor; Instructor; Lecturer; Other)
c. Are you currently: (Tenured; Not tenured and on tenure track; Not on tenure track)
d. Do you currently hold an endowed chair? (Yes; No)

e. Local school name
f. Local department/ unit name
g. Primary department/ unit CIP (6-digit) (Note: Respondents will choose from a list of departments/ units at their institutions; these will be matched to CIP codes behind the scenes.)
h. Full-time/ Part-time

i. Age
j. Gender (Male; Female)
k. What is your citizenship? (U.S. citizen; U.S. permanent resident; Nonresident alien (J-1, H-1B, O-1B status, etc.))

l. Race/Ethnicity

i. Are you Hispanic or Latino? (Yes; No)

ii. Regardless of your answer to the previous question, please check one or more of the following groups in which you consider yourself to be a member (White; Black or African American; Asian; American Indian or Alaska Native; Native Hawaiian or Other Pacific Islander)

m. Highest degree earned
i. What is the highest degree you have earned? (Master's degree in the Arts and Sciences (MA, MS); MBA; Other professional master's degree (e.g., MPA, MSW, MSE, MSN, MAT, MPH, MFA); Ph.D.; Medical degree (MD, DO, DDS, DVM); Law degree (JD, LLB); Other doctoral degree (e.g., EdD, DDiv, ScD, DrPH, DBA); Joint degree (e.g., MD/PhD, MBA/JD); Other degree or certificate)
ii. In what year did you earn your highest degree? (4-digit year)
n. Medical code (Non-medical; Medical only)

o. Track attribute (Instructional (tenure-line and non-tenure line); Research; Clinical; Public service; Librarian; Other)
PAGE
08/27/09

Page 12 of 12

