Department Review Working Group – 090224

Department Productivity and Metrics
Anne Bykerk-Kauffman, Leila Gonzales, LeeAnn Srogi

These are recommendations for how a review process could address issues of how measures of department productivity drive evaluation of a department within an institution.

On your assigned topic(s) discuss what are critical or common problems and questions in this area? How might the departmental review be used to help the department clarify or solve some of these: What would you want to include in the self study (data, comparisons, arguments)? How would you obtain this data? Would you want to ask the external reviewer for some specific comment (if so what)? What might you anticipate that the external reviewer might want to ask? In sum this discussion should provide the guidance that a department needs to successfully complete or address this topic through the review.
Rationale: Every department needs to justify its continuing existence on the basis of serving students.

Problems:

· Number of students/class is increasing

· Number of hours faculty are in classroom are increasing

· Departments have to meet a productivity “target” which requires one or both of the above

· Budgetary considerations drive evaluation of program quality without evaluation of other factors

· Unfairly hurts departments that train for a career, provide authentic types of activities, courses limited by facilities (microscopes, van size, etc.)

Review process:

· Department must recognize that these metrics WILL be used by institution – they cannot be ignored, disrespected, or wished away

· Reviewers can look at how institutional structure affects department workload, such as how faculty teaching credits are counted in a lab, or how numbers of students are counted, or how students are block-scheduled into courses, or the number of General Education requirements

· Geoscience courses typically are the largest contributor to general education within the sciences at an institution – helps to justify lower enrollments in upper-level courses

· Currently available from AGI: student:faculty ratios, department size based on enrollments, faculty; degree completion; funding; other productivity measures (awards, publications), diversity, gender

· We worked with Leila Gonzales to brainstorm possible new metrics that could be helpful in comparing institutions for a review

NOTES from Discussion

Budgetary issues – bad economic times

Economy and budget driving department budget, curriculum, teaching load, and “contribution” of department to University

Workload for faculty – defined by university, compare with sister institutions within a system

Who makes decisions about workload, choices to make workload more onerous or less onerous

Workload affecting junior faculty disproportionately; don’t want to contribute to faculty burnout or cynicism

What workload in terms of credit production is each faculty required to fulfill? Does this differ among departments within institution, among institutions in a system?

Metrics – how can AGI provide data to address these questions

May need a new metric about faculty workload

Challenges – low response rate to AGI surveys, make sure people who are contact to complete the review know what’s going on in their department

Specific data collected – would depts. be willing to collect and share data?

Collect data: how many hours do faculty spend in the classroom/week?

What is full-time teaching equivalency for department?

How many gen. ed. units are required for a degree? What proportion of those must be science courses (i.e. how many students are funneled into geology departments to meet their gen ed requirements.

