Report from Senate Analyst
 Survey on Communication
March 2013

This survey was designed to gain feedback from faculty about how faculty governance might communicate with the faculty better and was distributed via Moodle.

112 faculty took this survey.

Summary of Results:

1. Check all ways you prefer to receive information:

Top four answers:

Email = 35% 102 responses
Listserv digest 14% 40 responses
Newsletter – digital 13% 37 responses
Person to Person contact 13% 37 responses

2. Choose how you like to receive/access information:

Both push and pull work for me – 41% 41 responses
I like information pushed out to me 36% 36 responses

3. Would you like to be able to choose relevant topics to learn about within faculty governance?

Yes = 83% 73 responses
No = 17% 15 responses

4. Choose from topics that might appeal to you:

Top four answers:

Resolutions passed by the Senate 13% 73 responses
General topics of discussion in faculty governance 13% 71 responses
Reports given by the Provost 12% 65 responses
Reports given by the President 11% 62 responses

Least interest in minutes of meetings: 6% 34 responses

Other responses to this question:

Simple breakdown of issues
Adjunct issues
General, big picture
Synopsis issues and outcomes
Curriculum
Restore Curriculum guide

Comment about how faculty governance might improve communication. All comments sorted into these categories.

Comments that think we are doing fine:

· just keep the emails coming--works well from my standpoint
· fine the way it is
· They are doing a fine job. By the way, I have no idea what pushed out to be or pull it out means in question 3.
· Margie Purser is doing a much better job than previous faculty chairs.
· I think communication is already quite good.
· the listserv postings are what I currently find most helpful; not sure how to improve on that
· I think it's well done now.
· Communication is not so bad

Ideas related to consolidating information:

· Representative reports. There are none now
· a monthly e-mail about the highlights of academic issues affecting our work and students
· A short digest with summaries of news and their links to the fuller report/minutes. Optimize our time to be informed, as we are often either going to scan or delete it and move on.
· Have representatives do their job of communicating back to their constituents
· Simple breakdown of issues + minutes + general topic of conversation. NOT whole text of resolutions passed.
· centralize information
· distribution of agenda and meeting summaries (not minutes) of actions taken and actions proposed
· How about an electronic Senate newsletter. I think we need a concise format - something that stands out from the massive number of e-mails I receive every day.
· Focus on a concise, semester-ly newsletter that highlights big decisions and questions
· Provide information to the faculty in two forms a "big picture" overview and some supplementary information for those who want to see the all "minor details".
· In an ideal world, a regular pithy summary (easier to read than minutes) of campus and statewide senate meetings would be nice. But who would write that?

[bookmark: _GoBack]Specific suggestions:

· for the categories in #5 (choosing topics), it might be useful to have a page on the website, where you could find each of those items.
· Use Moodle in conjunction with Senate Web Site
· regular reporting out by representatives to their constituencies
· Permit one to "unsubscribe" from SenateTalk and use other media noted above. (this is possible already)
· Send info to "all faculty," not just those who subscribe to Senate Talk
· make it so listserv digest text does not contain annoying ?s instead of " and other formatting. Maybe use rich text formatted digests. It's not that big a deal.
· Have faculty forums from time to time in late afternoon
· Email information to all faculty, not simply those on Senate-talk
· Improve our dismal SSU website's search capacities.
· try to get all faculty to sign up to list-serve and announcing sign-up at start of each semester--adjuncts too; send Senate-talk to all members of any Senate committees
· Two senate list serves. One could be status quo - long, rambling etc. The other could deal with governance focused issues. (already done)
· Use senate-l for more than the same three people arguing with each other.
· more information via senate-talk
· Contacting faculty via email when serious issues are discussed
· I'm an outsider SSP: do School reps make reports to their faculty? Seems like they should give a quick e-mail encapsulation of what happened at each Senate meeting.
· If there is a link that provides summarized info, I'm not aware of it. Something like that would be helpful.
· questionnaires like this
· Maybe an educational campaign to help those who haven't been participating or attending to issues understand how faculty governance is relevant to them.
· Searchable website interface

More general comments:

· Change the teaching schedule. No classes are held at 12-1 pm on MW and 12-2 pm on TTH.
· Senators probably need to push out more info to their schools, but faculty members have to want to pay attention. I'm not sure they do.
· Somehow create the time we need to pay attention to these issues. Time is, for me, the essential barrier.
· i like your idea to allow customization/personalization
· I think faculty need to be more engaged, not the other way around.
· I do not have the answer but I find meeting of faculty and chairs to have an agenda items has worked
· too many emails received from same body decrease the interest and time to read them all
· having everyone involved, input and communicate that to everyone else

Not sure:

· not sure?
· I am not sure.
· No idea at this time

1

et e i
T Mo

Ty s dsgdto g oy by
e e el et A v

[—

faT—

o

ot nd il e 45 1 s

et et e el sy

Yoo 5 g
No I s

4 Chose o topics it might spps oy
Top e

ot ot te St 3T oo

o e e R

Ko ey he o 12448 s
Koo vy e i 1 6 oo

[—
[S——

S rskdownal s
ot
im0

