Assessment of Climate for Learning, Living, and Working

September 10-11, 2019

Climate In Higher Education

Barcelo, 2004; Bauer, 1998; Harper, 2012; Hurtado, S., Griffin, K. A., Arellano, L., & Cuellar, M., 2008; Ingle, 2005; Kuh & Whitt, 1998; Milhem, 2005; Peterson, 1990; Rankin, 1994, 1998, 2003, 2005; Rankin & Reason, 2008; Smith, 2009; Tierney, 1990; Worthington, 2008; Maramba, D. C., & Museus, S. D., 2011; Soria, K. M., 2018; Strayhorn, T. L., 2019

Assessing Campus Climate

Definition

 Climate is defined by R&A as the current attitudes and behaviors of faculty, staff, administrators, and students, as well as institutional policies and procedures, which influence the level of respect for individual needs, abilities, and potential

Measurement

- Personal Experiences
- Perceptions
- Institutional Efforts

Campus Climate & Students

How students
experience their
campus environment
influences both
learning and
developmental
outcomes.1

Discriminatory environments have a negative effect on student learning.² Research supports
the pedagogical
value of a diverse
student body and
faculty on
enhancing learning
outcomes.³

¹ Harper & Hurtado, 2009; Maramba. & Museus, 2011; Mayhew, M. J., Rockenbach, A. N., Bowman, N. A., Seifert, T. A., & Wolniak, G. C. 2016; Patton, 2011; Strayhorn, 2012; Buckley, J. B., & Park, J. J., 2019, Fernandez, F., Merson, D., Ro, H. K., & Rankin, S., 2019.

² Mayhew, M. J., Rockenbach, A. N., Bowman, N. A., Seifert, T. A., & Wolniak, G. C., 2016, Shelton, L. J. 2019, Yosso, T. J., Smith, W. A., Ceja, M., & Solórzano, D. G., 2009; Crisp, G., Taggart, A., & Nora, A., 2015;

³ Hale, 2004; Harper, & Hurtado, 2009; Harper & Quaye, 2004; Hurtado, 2003; Nelson & Niskodé-Dossett, 2010; Strayhorn, 2013; Samura, M., 2016; Museus, S. D., Shiroma, K., & Dizon, J. P., 2016.

Campus Climate & Faculty/Staff

The personal and professional development of employees are impacted by campus climate.1

Faculty members who judge their campus climate more positively are more likely to feel personally supported and perceive their work unit as more supportive.²

Research underscores the relationships between (1) workplace discrimination and negative job and career attitudes and (2) workplace encounters with prejudice and lower health and wellbeing..3

¹ Gardner, 2013; Jayakumar, Howard, Allen, & Han, 2009; Smith, D. G., 2015; Urrieta, L., Méndez, L., & Rodríguez, E., 2015

² Costello, 2012; Griffin, Pérez, Holmes, & Mayo, 2010; Kaminski, & Geisler, 2012; Vaccaro, A., 2012, Griffin, K. A., Pifer, M. J., Humphrey, J. R., & Hazelwood, A. M., 2011; Vaccaro, A., 2012

³ Young, K., Anderson, M., & Stewart, S. 2014; Costello, C. A., 2012; Garcia, G. A., 2016; Mayhew, M., Grunwald, H., & Dey, E.; 2006

Climate Matters

Climate Matters

Climate Matters

Academic Freedom

Hate Speech

Student Activism

What Are Students Demanding?

While the demands vary by institutional context, a qualitative analysis reveals similar themes across the 76 institutions and organizations (representing 73 U.S. colleges and universities, three Canadian universities, one coalition of universities and one consortium of Atlanta HBCUs.)

Chessman & Wayt explore these overarching themes in an effort to provide collective insight into what is important to today's students in the heated context of racial or other biasrelated incidents on college and university campuses.

Seven Major Themes

Responses to Unwelcoming Campus Climates

What are students' behavioral responses?

30% of respondents have seriously considered leaving their institution

What do students offer as the main reason for their departure?

Student Departure

Projected Outcomes

UNH will add to their knowledge base with regard to how constituent groups currently feel about their particular campus climate and how the community responds to them (e.g., worklife issues, curricular integration, intergroup/intra-group relations, respect issues).

UNH will use the results of the survey to inform current/on-going work.

Examine the Research

 Review work already completed

Preparation

Readiness of each campus

Survey

• Examine the climate

Follow-up

 Building on the successes and addressing the challenges

Phase I

- Initial Proposal Meetings
- Survey Tool Development and Implementation
- Outreach Plan

Phase II

Data Analysis

Phase III

Final Report and Presentation

Phase I Summer 2018 – Spring 2019

The Climate Study Working Group (CSWG; includes faculty, administrators, staff, and students) was created.

Meetings with the CSWG to develop the survey instrument

The CSWG reviewed multiple drafts of the survey and approved the final survey instrument.

The final survey was distributed to the entire UNH College community (students, staff, administrators, faculty) via an invitation from President James W. Dean Jr.

Phase II Spring 2019

Quantitative and qualitative analyses conducted

Phase III Summer/Early Fall 2019

Report draft reviewed by the CSWG

Final report submitted to UNH

Presentation to UNH campus community

Instrument/Sample

Online Survey Instrument

120 questions including space for respondents to provide commentary

Sample = Population

- All community members were invited to take the survey
- Available from February 26th through April 5th, 2019

Structure of the Survey

Section

- 1: Personal Experiences of Campus Climate
- 2: Workplace Climate for Employees
- 3. Demographic Information
- 4. Perceptions of Campus Climate
- 5. Institutional Actions

Survey Limitations

Self-selection bias

Caution in generalizing results for constituent groups with low response rates

Response rates

Social desirability

Protecting Confidentiality

Data were not reported for groups of fewer than 5 individuals where identity could be compromised

Instead, small groups were combined to eliminate possibility of identifying individuals

Results: Response Rates

Who are the respondents?

34% overall response rate

6,544 surveys were returned

Response Rates by Employee Position

45%

Tenured/Tenure-Track Faculty (n = 279)

48%

• Not on the Tenure-Track Faculty (n = 250)

48%

• Staff (n = 1,285)

Response Rates by Student Position

29%

• Undergraduate Student (n = 3,831)

32%

Graduate/Law Student (n = 899)

Response Rates by Gender Identity

39%

• Women (n = 4,239)

24%

• Men (n = 2,154)

N/A

• Trans-spectrum (n = 47)

N/A

• Multiple (n = 42)

Response Rates by Racial Identity

47%

• Asian/Asian American (n = 270)

31%

• Black/African American (n = 73)

16%

• Hispanic/Latinx/Chicanx (n = 104)

35%

• White/European American (n = 5,488)

Response Rates by Racial Identity

N/A

• Middle Eastern (n = 47)

26%

Amer Ind/Alaska Native (n = 8)

N/A

• South Asian (n = 39)

>100%

• Native Hawaiian/Pacific Islander (n = 6)

87%

• Multiracial (n = 304)

Sample Characteristics

Respondents by Position (%)

Respondents' Full-Time Status in Primary Positions

98% (n = 3,751) of Undergraduate Students

85% (n = 763) of Graduate/Law Students

92% (n = 486) of Faculty

94% (n = 1,204) of Staff

Respondents by Gender Identity and Position Status (%)

Respondents by Racial Identity (%) - Duplicated Total

Respondents by Racial Identity (%) - Unduplicated Total

Respondents by Sexual Identity and Position Status (n)

13% (*n* = 842) of Respondents Had a Condition that Influenced Their Learning, Living, or Working Activities

Top conditions for those with a disability	n	%
Mental health/psychological condition	451	53.6
Learning difference/disability	290	34.4
Chronic diagnosis or medical condition	183	21.7

Respondents by Religious or Spiritual Identity (%)

Citizenship Status

Citizenship	n	%
U.S. citizen, birth	5,824	89.0
A visa holder (such as F-1, J-1, H1-B, U)	267	4.1
U.S. citizen, naturalized	224	3.4
Permanent resident	173	2.6
Other legally documented status	< 5	
Refugee status	< 5	
Currently under a withholding of	< 5	
removal status		
DACA (Deferred Action for Childhood	< 5	
Arrival)		
Undocumented resident	0	0.0

Military Status

Military	n	%
	F 050	00.5
I have never served in the U.S. Armed Forces.	5,859	89.5
I am a child, spouse, or partner of a currently		
serving or former member of the U.S. Armed		
Forces.	257	3.9
I am not currently serving, but have served		
(e.g., retired/veteran).	115	1.8
I am currently a member of the National Guard		
(but not in ROTC).	35	0.5
I am in ROTC.	30	0.5
I am currently a member of the Reserves (but		
not in ROTC).	8	0.1
I am currently on active duty.	< 5	

Respondents by Political Party Affiliation and Position Status (%)

Respondents by Current Political Views and Position Status (%)

Student Respondents by Age (n)

Employee Respondents by Age (n)

Student Respondents by Caregiving Responsibilities (%)

Note: Percentages are based on respondents who indicated that they had dependent care responsibilities. Responses with n < 5 are not presented in the figure.

Employee Respondents by Caregiving Responsibilities (%)

Note: Percentages are based on respondents who indicated that they had dependent care responsibilities. Responses with n < 5 are not presented in the figure.

Employee Respondents' Length of Employment

	Fac	culty	Sta	Staff		
Time	n	%	n	%		
Less than 1 year	36	6.9	109	8.5		
1-5 years	168	32.3	424	33.3		
6-10 years	89	17.1	207	16.2		
11-15 years	70	13.5	160	12.5		
16-20 years	61	11.7	159	12.5		
More than 20 years	96	18.5	216	16.9		

Note: For list of Staff respondents' Academic Division/Work Unit Affiliations see Table 5 in full report. For list of Faculty and Student respondents' Primary Academic Unit Affiliations see Table 6 in the full report.

Student Respondents' Percentage of Classes Taken Exclusively Online

Undergraduate Student Respondents' Years at UNH

Year	n	%
First year	1,075	28.1
Second year	1,047	27.3
Third year	903	23.6
Fourth year	738	19.3
Fifth year	52	1.4
Sixth year (or more)	15	0.4

Note: For a complete list of Undergraduate Student respondents' current or intended majors, please see Table 12 in full report.

Graduate/Law Student Respondents' Years at UNH

	Master's degree		d	Doctoral degree		Law	
	students		st	students		students	
Year	n	%	n	%	n	%	
First year	277	54.9	53	21.8	38	51.4	
Second year	192	38.0	53	21.8	22	29.7	
Third year	27	5.3	53	21.8	14	18.9	
Fourth year or more	9	1.8	84	34.6	0	0.0	

Note: For a complete list of Graduate/Law Student respondents' programs, please see Table 14 in full report.

Undergraduate Student Respondents' Residence

54% (*n* = 2,565)

Campus housing

36% (*n* = 1,682)

Non-campus housing

10% (*n* = 460)

Living with family member/ guardian

0.3% (*n* = 15)

Housing insecure

Student Respondents' Participation in Clubs/Organizations at UNH

Top five responses	n	%
I do not participate in any clubs or organizations at UNH.	1,437	30.4
Academic and academic honorary organizations	920	19.5
Recreational organization	619	13.1
Social sorority or fraternity	578	12.2
Club sport	568	12.0

Note: For a complete list of Student respondents' participation in clubs/organizations, please see Table 19 in full report.

Student Respondents' Income by Dependency Status (%)

44% (n = 2,066) of Student respondents experienced financial hardship while attending UNH

Top financial hardships	n	%
Tuition	1,323	28.0
Books/course materials	1,209	25.6
Housing	981	20.7
Food	701	14.8
Other campus fees	643	13.6

Note: For a complete list of how Student respondents experienced financial hardship, please see Table 16 in full report.

How Student Respondents Were Paying For College

Funding	n	%
Loans	2,761	58.4
Family contribution	2,595	54.9
Personal contribution/job	1,481	31.3
Non-need-based scholarship	1,246	26.3
Grant (e.g., Pell)	1,131	23.9
Need-based scholarship (e.g., Gates)	741	15.7

Note: For a complete list of how Student respondents were paying for college, please see Table 17 in full report.

Undergraduate Student Employment

Hours	n	%
No	1,449	37.8
Yes, I work on campus	1,344	35.1
1-10 hours/week	887	23.2
11-20 hours/week	354	9.2
21-30 hours/week	59	1.5
31-40 hours/week	< 5	
More than 40 hours/week	< 5	
Yes, I work off campus	1,239	32.3
1-10 hours/week	492	12.8
11-20 hours/week	422	11.0
21-30 hours/week	175	4.6
31-40 hours/week	77	2.0
More than 40 hours/week	24	0.6

Graduate/Law Student Employment

Hours	n	%
No	269	29.9
Yes, I work on campus	349	38.8
1-10 hours/week	86	9.6
11-20 hours/week	168	18.7
21-30 hours/week	43	4.8
31-40 hours/week	19	2.1
More than 40 hours/week	21	2.3
Yes, I work off campus	316	35.2
1-10 hours/week	74	8.2
11-20 hours/week	68	7.6
21-30 hours/week	39	4.3
31-40 hours/week	49	5.5
More than 40 hours/week	74	8.2

Student Respondents' Reported GPA

	Undergr	aduate	Graduate/Law	
GPA	n	%	n	%
No GPA at the time – first				
semester at UNH	68	1.8	35	3.9
3.75 – 4.00	927	24.3	562	63.1
3.50 – 3.74	741	19.4	145	16.3
3.25 – 3.49	648	17.0	77	8.6
3.00 – 3.24	617	16.2	48	5.4
2.75 - 2.99	406	10.7	17	1.9
2.50 – 2.74	212	5.6	< 5	
2.25 – 2.49	79	2.1	< 5	
2.00 – 2.24	55	1.4	0	0.0
1.99 and below	57	1.5	< 5	

Respondents' One-Way Commute Time to their Primary UNH Campus

	Student		Emp	Employee	
Minutes	n	%	n	%	
10 or fewer	2,654	56.1	312	17.2	
11-20	655	13.8	580	32.0	
21-30	355	7.5	454	25.0	
31 - 40	210	4.4	208	11.5	
41-50	217	4.6	117	6.4	
51-60	231	4.9	90	5.0	
60 or more	468	9.9	81	4.5	

Respondents' Primary Method of Transportation to UNH

Findings

81% of Respondents were Comfortable with Overall Climate at UNH

- Staff respondents less comfortable than Student respondents
- Trans-spectrum respondents less comfortable than Women and Men respondents
- Respondents of Color and Multiracial respondents less comfortable than White respondents

81% of Respondents were Comfortable with Overall Climate at UNH

- Bisexual and Queer-spectrum respondents less comfortable than Heterosexual respondents
- Respondents With Multiple Disabilities and a Single Disability less comfortable than Respondents with No Disability
- Non-Campus Housing Student respondents less comfortable than Residential Life Student respondents

81% of Respondents were Comfortable with Overall Climate at UNH

- Non-U.S. Citizen respondents less comfortable than U.S. Citizen-Birth respondents
- Staff respondents with a Master's degree less comfortable than Staff respondents with a Bachelor's degree

74% of Faculty and Staff Respondents were Comfortable with Department/Program or Work Unit Climate

- Faculty respondents less comfortable than Staff respondents
- Women respondents less comfortable than Men respondents
- Multiracial respondents less comfortable than White respondents

74% of Faculty and Staff Respondents were Comfortable with Department/Program or Work Unit Climate

- Bisexual respondents less comfortable than Heterosexual respondents
- Respondents With Multiple Disabilities less comfortable than Respondents with No Disability

86% of Faculty and Student Respondents were Comfortable with Classroom Climate

- Student respondents less comfortable than Faculty respondents
- Trans-spectrum and Women respondents less comfortable than Men respondents
- Respondents of Color less comfortable than White respondents

86% of Faculty and Student Respondents were Comfortable with Classroom Climate

- Bisexual respondents less comfortable than Heterosexual respondents
- Respondents With Multiple Disabilities and a Single Disability less comfortable than Respondents with No Disability
- Non-Campus Housing Student respondents less comfortable than Residential Life Student respondents

Challenges and Opportunities

Personal Experiences of Exclusionary, Intimidating, Offensive or Hostile Conduct

16% (n = 1,027) of respondents

 experienced exclusionary (e.g., shunned, ignored), intimidating, offensive and/or hostile (bullied, harassed) conduct at UNH within the past year

Personal Experiences of Exclusionary Conduct as a Result of Position (%)

Personal Experiences of Exclusionary Conduct as a Result of Gender Identity (%)

Personal Experiences of Exclusionary Conduct as a Result of Age (%)

Staff Respondents' Top Bases of Experienced Exclusionary Conduct

Basis	n	%
Position status	154	43.0
Age	84	23.5
Gender identity	71	19.8
Length of service	68	19.0
Educational credential	45	12.6

Faculty Respondents' Top Bases of Experienced Exclusionary Conduct

Basis	n	%
Position status	20	37.7
Gender identity	12	22.6
Parental status	7	13.2
Educational credentials	6	11.3
Length of service	6	11.3

Student Respondents' Top Bases of Experienced Exclusionary Conduct

Basis	n	%
Political views	92	14.9
Position status	85	13.8
Physical characteristics	75	12.2
Ethnicity	74	12.0
Racial identity	73	11.9

Staff Respondents' Top Forms of Experienced Exclusionary Conduct

Faculty Respondents' Top Forms of Experienced Exclusionary Conduct

Undergraduate Student Respondents' Top Forms of Experienced Exclusionary Conduct

Graduate/Law Student Respondents' Top Forms of Experienced Exclusionary Conduct

Staff Respondents' Top Locations of Experienced Exclusionary Conduct

Location	n	%
While working at a UNH job	201	56.1
In a meeting with a group of people	129	36.0
In a meeting with one other person	101	28.2
In a UNH administrative office	89	24.9
On phone calls/text messages/email	61	17.0

Faculty Respondents' Top Locations of Experienced Exclusionary Conduct

Location	n	%
In a meeting with a group of people	26	49.1
While working at a UNH job	26	49.1
In a meeting with one other person	14	26.4
In a faculty office	10	18.9
In a UNH administrative office	8	15.1
In other public spaces at UNH	8	15.1

Student Respondents' Top Locations of Experienced Exclusionary Conduct

Location	n	%
In campus housing	203	33.0
In a class/laboratory	163	26.5
In other public spaces at UNH	111	18.0
On phone calls/text messages/email	91	14.8
While walking on campus	87	14.1

Top Sources of Experienced Exclusionary Conduct by Staff Position (%)

Top Sources of Experienced Exclusionary Conduct by Faculty Position (%)

Top Sources of Experienced Exclusionary Conduct for Undergraduate Students (%)

Top Sources of Experienced Exclusionary Conduct for Graduate/Law Students (%)

What did you do? Top Emotional Responses

What did you do? Top Actions

Which UNH resources did respondents contact?

- Human Resources
- Staff person
- Faculty member
- Dean's Office
- PACS (Counseling Center)

11% (*n* = 108) Reported the Conduct

Felt satisfied with the outcome (33%)

Felt that it was addressed appropriately (11%)

Felt it was not addressed appropriately (44%)

Outcome is still pending (6%)

Outcome was not shared (6%)

Qualitative Themes Experienced Exclusionary Conduct

Reporting process

Race-based incidents

Qualitative Themes Experienced Exclusionary Conduct

Faculty and Staff respondents:

Negative workplace environment

Lack of respect

Student respondents:
Student misconduct

Accessibility

Top Facilities Barriers for Respondents with Disabilities

Facilities	n	%
Parking	108	13.8
Classrooms, laboratories (including		
computer labs)	92	11.7
Walkways, pedestrian paths, crosswalks	83	10.8
Health & Wellness	84	10.7
College housing	83	10.6
Classroom buildings	83	10.5

Note: Reports only responses from individuals who indicated on the survey that they had a disability (n = 842).

Top Technology/Online Barriers for Respondents with Disabilities

Technology/online environment	n	%
Accessible electronic format	49	6.4
Computer equipment	39	5.1
Closed caption video/video audio		
description	39	5.1
Access to alternative format texts	38	4.9
Office contact	36	4.7
Video/video audio description	17	8.9

Note: Reports only responses from individuals who indicated on the survey that they had a disability (n = 842).

Top Identity Barriers for Respondents with Disabilities

Identity	n	%
Intake forms (e.g., Health Center)	29	3.8
Learning technology	29	3.8
Management systems	27	3.6

Top Instructional/Campus Materials Barriers for Respondents with Disabilities

Instructional/campus materials	n	%
Academic accommodations	126	16.4
Food menus	51	6.6
Textbooks	44	5.8

Qualitative Themes for Respondents with Disabilities: Accessibility of UNH Campus

Elaborations on disability

Mobility concerns

Lack of accommodation

Great support/Difficulty accessing support

Unwanted Sexual Experiences

11% (*n* = 689) of All Respondents Experienced Unwanted Sexual Contact/Conduct

1%
$$(n = 91) \rightarrow \text{Relationship Abuse}$$

2%
$$(n = 113) \rightarrow \text{Stalking}$$

7% (
$$n = 476$$
) \rightarrow Unwanted Sexual Interaction

3%
$$(n = 211) \rightarrow$$
 Unwanted Sexual Contact

Experienced Unwanted Sexual Conduct by Position Status (n)

Experiences of Relationship Abuse While at UNH by Gender and Sexual Identity (n)

Note: Red arrows show statistically significant differences.

Experiences of Relationship Abuse While at UNH by Disability Status (n)

Alcohol/Drug Involvement in Relationship Abuse (Student Respondents)

Alcohol/Drug	n	%
No	56	66.7
Yes	28	33.3
Alcohol only	14	50.0
Drugs only	2	7.1
Both alcohol and drugs	12	42.9

When Relationship Abuse Occurred

Time	n	%
Less than 6 months ago	23	25.3
6 - 12 months ago	20	22.0
13 - 23 months ago	24	26.4
2 - 4 years ago	16	17.6
5 - 10 years ago	< 5	
11 - 20 years ago	< 5	
More than 20 years ago	< 5	

Year in Which Student Respondents Experienced Relationship Abuse

Year	n	%
During my time as a graduate/law student at		
UNH	< 5	
Prior to my first semester (e.g., Orientation,		
pre-collegiate program at UNH)	13	15.5
Undergraduate first year	47	56.0
Undergraduate second year	32	38.1
Undergraduate third year	14	16.7
Undergraduate fourth year	5	6.0
After my fourth year as an undergraduate	0	0.0

Location of Relationship Abuse

On Campus (59%, n = 54)

Off Campus (62%, n = 56)

Top Perpetrators of Relationship Abuse

Perpetrator	n	%
Current or former dating/intimate partner	77	84.6
University of New Hampshire student	32	35.2
Acquaintance/friend	7	7.7

Top Emotional Responses to Relationship Abuse

Note: Only answered by respondents who indicated on the survey that they experienced Relationship Abuse (n = 91).

Top <u>Actions</u> in Response to Relationship Abuse

Told a friend 71%

Told a family member 41%

9% (*n* = 8) Reported the Conduct

Felt satisfied with the outcome (n < 5)

Felt that it was addressed appropriately (n < 5)

Felt it was not addressed appropriately (n < 5)

Outcome is still pending (n < 5)

Outcome was not shared (0%)

Qualitative Themes – Relationship Abuse

Handled it themselves

Naïve about the abuse

Not worth reporting

Not physical abuse

Worried about consequences

Experiences of Stalking While at UNH by Gender and Sexual Identity (*n*)

Note: Red arrows show statistically significant differences.

Experiences of Stalking While at UNH by Disability Status (n)

Alcohol/Drug Involvement in Stalking (Student Respondents)

Alcohol/Drug	n	%
No	88	85.4
Yes	15	14.6
Alcohol only	10	76.9
Drugs only	0	0.0
Both alcohol and drugs	3	23.1

When Stalking Occurred

Time	n	%
Less than 6 months ago	37	32.7
6 - 12 months ago	32	28.3
13 - 23 months ago	22	19.5
2 - 4 years ago	14	12.4
5 - 10 years ago	7	6.2
11 - 20 years ago	0	0.0
More than 20 years ago	< 5	

Year	n	%
During my time as a graduate/law student at UNH	10	9.7
Prior to my first semester (e.g., Orientation, pre-collegiate program at UNH)	< 5	
Undergraduate first year	47	45.6
Undergraduate second year	37	35.9
Undergraduate third year	22	21.4
Undergraduate fourth year	6	5.8
After my fourth year as an undergraduate	< 5	

Location of Stalking

On Campus (74%, n = 83)

Off Campus (45%, n = 51)

Top Perpetrators of Stalking

Perpetrator	n	%
University of New Hampshire student	69	61.1
Current or former dating/intimate partner	29	25.7
Acquaintance/friend	23	20.4
Stranger	19	16.8

Top Emotional Responses to Stalking

Note: Only answered by respondents who indicated on the survey that they experienced Stalking (n = 113).

Top Actions in Response to Stalking

Told a friend 62%

Avoided the person/venue 51%

17% (*n* = 19) Reported the Conduct

Felt satisfied with the outcome (58%)

Felt that it was addressed appropriately (n < 5)

Felt it was not addressed appropriately (26%)

Outcome is still pending (0%)

Outcome was not shared (n < 5)

Experiences of Unwanted Sexual Interaction While at UNH by Gender and Racial Identity (n)

Note: Red arrows show statistically significant differences.

Experiences of Unwanted Sexual Interaction While at UNH by Sexual Identity and Citizenship Status (n)

Note: Red arrows show statistically significant differences.

Experiences of Unwanted Sexual Interaction While at UNH by Disability Status (n)

Alcohol/Drug Involvement in Unwanted Sexual Interaction (Student Respondents)

Alcohol/Drug	n	%
No	192	45.1
Yes	234	54.9
Alcohol only	161	77.8
Drugs only	< 5	
Both alcohol and drugs	45	21.7

When Unwanted Sexual Interaction Occurred

Time	n	%
Less than 6 months ago	184	38.8
6 - 12 months ago	106	22.4
13 - 23 months ago	89	18.8
2 - 4 years ago	71	15.0
5 - 10 years ago	14	3.0
11 - 20 years ago	7	1.5
More than 20 years ago	< 5	

Year in Which Student Respondents Experienced Unwanted Sexual Interaction

Year	n	%
During my time as a graduate/law student at		
UNH	32	7.5
Prior to my first semester (e.g., Orientation,		
pre-collegiate program at UNH)	8	1.9
Undergraduate first year	237	55.5
Undergraduate second year	156	36.5
Undergraduate third year	85	19.9
Undergraduate fourth year	49	11.5
After my fourth year as an undergraduate	< 5	

Note: Only answered by respondents who indicated on the survey that they experienced Unwanted Sexual Interaction (n = 476).

Location of Unwanted Sexual Interaction

On Campus (70%, n = 333)

Off Campus (39%, n = 187)

Top Perpetrators of Unwanted Sexual Interaction

Perpetrator	n	%
UNH student	280	58.8
Stranger	191	40.1
Acquaintance/friend	105	22.1

Top <u>Emotional</u> Responses to Unwanted Sexual Interaction

Note: Only answered by respondents who indicated on the survey that they experienced Unwanted Sexual Interaction (n = 476).

Top <u>Actions</u> in Response to Unwanted Sexual Interaction

Told a friend 55%

Did nothing 38%

Avoided the person/venue 33%

7% (n = 33) Reported the Conduct

Felt satisfied with the outcome (43%)

Felt that it was addressed appropriately (23%)

Felt it was not addressed appropriately (17%)

Outcome is still pending (n < 5)

Outcome was not shared (n < 5)

Qualitative Themes – Unwanted Sexual Interaction

Not serious enough

Fear of consequences

Common experience

Qualitative Themes – Unwanted Sexual Interaction

Handled situation on own

Lack of information

Expected a negative response

Experiences of Unwanted Sexual Contact While at UNH by Gender and Sexual Identity (n)

Note: Red arrows show statistically significant differences.

Experiences of Unwanted Sexual Contact While at UNH by Housing and Disability Status (n)

Note: Red arrows show statistically significant differences.

When Unwanted Sexual Contact Occurred

Time	n	%
Less than 6 months ago	59	28.1
6 - 12 months ago	41	19.5
13 - 23 months ago	53	25.2
2 - 4 years ago	49	23.3
5 - 10 years ago	< 5	
11 - 20 years ago	< 5	
More than 20 years ago	< 5	

Year in Which Student Respondents Experienced Unwanted Sexual Contact

Year	n	%
During my time as a graduate/law student at		
UNH	6	3.0
Prior to my first semester (e.g., Orientation,		
pre-collegiate program at UNH)	< 5	
Undergraduate first year	109	53.7
Undergraduate second year	49	24.1
Undergraduate third year	29	14.3
Undergraduate fourth year	12	5.9
After my fourth year as an undergraduate	< 5	

Note: Only answered by respondents who indicated on the survey that they experienced Unwanted Sexual Contact (n = 211).

Alcohol/Drug Involvement in Unwanted Sexual Contact (Student Respondents)

Alcohol/Drug	n	%
No	53	26.4
Yes	148	73.6
Alcohol only	116	89.2
Drugs only	1	0.8
Both alcohol and drugs	13	10.0

Location of Unwanted Sexual Contact

On Campus (57%, n = 120)

Off Campus (41%, n = 86)

Top Perpetrators of Unwanted Sexual Contact

Perpetrator	n	%
University of New Hampshire student	109	51.7
Acquaintance/friend	67	31.8
Stranger	52	24.6
Current or former dating/intimate partner	24	11.4

Top <u>Emotional</u> Responses to Unwanted Sexual Contact

Note: Only answered by respondents who indicated on the survey that they experienced Unwanted Sexual Contact (n = 211).

Top <u>Actions</u> in Response to Unwanted Sexual Contact

Told a friend 68%

Avoided the person/venue 38%

Did nothing 29%

10% (n = 20) Reported the Conduct

Felt satisfied with the outcome (32%)

Felt that it was addressed appropriately (26%)

Felt it was not addressed appropriately (n < 5)

Outcome is still pending (0%)

Outcome was not shared (26%)

Qualitative Themes – Unwanted Sexual Contact

Not serious enough

Expected negative response

Fear of consequences

Just wanted to forget

Just wanted to avoid the reporting process

Knowledge of Unwanted Sexual Contact/Conduct Definitions, Policies, and Resources

91% were aware of the definition of Affirmative Consent 75% were aware of the role of UNH University Title IX Coordinators with regard to reporting incidents of unwanted sexual contact/conduct

76% knew how and where to report such incidents

Knowledge of Unwanted Sexual Contact/Conduct Definitions, Policies, and Resources

77% were familiar with the campus policies on addressing sexual misconduct, domestic/dating violence, and stalking

76% were aware of the campus resources listed on the survey

Knowledge of Unwanted Sexual Contact/Conduct Definitions, Policies, and Resources

80% understood that UNH standards of conduct/penalties differed from standards of conduct/penalties under the criminal law

63% knew that information about the prevalence of sex offenses were available in UNH Annual Clery Report

Intent to Persist

Who has seriously considered leaving UNH?

37% (n = 2,393)

Seriously Considered Leaving UNH by Position (%)

Top Reasons Staff Respondents Seriously Considered Leaving UNH

Reason	n	%
Low salary/pay rate	427	26.9
Limited advancement opportunities	403	25.4

Note: Table reports only responses from Staff respondents who indicated on the survey that they had seriously considered leaving UNH (n = 712).

Top Reasons Faculty Respondents Seriously Considered Leaving UNH

Reason	n	%
Low salary/pay rate	66	29.2
Limited advancement opportunities	62	27.4

Note: Table reports only responses from Faculty respondents who indicated on the survey that they had seriously considered leaving UNH (n = 301).

Qualitative Themes for Employee Respondents - Why Considered Leaving...

Low salary

Lack of advancement opportunities

Concerns about leadership

Overwhelming workload

Feeling undervalued

Qualitative Themes for Employee Respondents - Why Considered Leaving...

Faculty respondents: Lack of Support

Not on the Tenure-Track Faculty respondents: No job security

Top Reasons Undergraduate Student Respondents Seriously Considered Leaving UNH

Reason	n	%
Lack of a sense of belonging	587	49.9
Lack of a social life at UNH	428	36.4
Financial reasons	415	35.3
Personal reasons	392	33.3

Note: Table reports only responses from Undergraduate Student respondents who indicated on the survey that they had seriously considered leaving UNH (n = 1,176).

Top Reasons Graduate Student Respondents Seriously Considered Leaving UNH

Reason	n	%
Financial reasons	76	37.3
Lack of a sense of belonging	65	31.9

Note: Table reports only responses from Graduate Student respondents who indicated on the survey that they had seriously considered leaving UNH (n = 204).

When Student Respondents Seriously Considered Leaving UNH

74% in their first year

41% in their second year

13% in their third year

7% in their fourth year +

Note: Table reports only responses from Student respondents who indicated on the survey that they had seriously considered leaving UNH (n = 1.380).

Undergraduate Student Respondents Who Seriously Considered Leaving by Racial Identity (%)

- (n = 92)
- Multiracial respondents

37%

- (n = 113)
- Respondents of Color

- (n = 938)
- White respondents

Graduate/Law Student Respondents Who Seriously Considered Leaving by Gender Identity (%)

60%

- (n = 9)
- Trans-spectrum respondents

25%

- (n = 86)
- Men respondents

- (n = 108)
- Women respondents

Graduate/Law Student Respondents Who Seriously Considered Leaving by Sexual Identity (%)

33%

- (n = 20)
- Queer-spectrum respondents

27%

- (n = 17)
- Bisexual respondents

- (n = 148)
- Heterosexual respondents

Graduate/Law Student Respondents Who Seriously Considered Leaving by Disability Status (%)

31%

- (n = 34)
- Respondents with Disability

- (n = 17)
- Respondents with No Disability

Qualitative Themes for Student Respondents - Why Considered Leaving...

Financial worries

Lack of support

Undergraduate Student respondents: Concerns about major

Undergraduate Student respondents: Lack of social connections

Graduate/Law Student respondents: Concerns about advising

Perceptions

Respondents who observed conduct or communications directed towards a person/group of people that created an exclusionary, intimidating, offensive and/or hostile working or learning environment...

Top Bases of Observed Exclusionary Conduct (%)

Top Forms of Observed Exclusionary Conduct

Form	n	%
Derogatory verbal remarks	447	35.0
Person ignored or excluded	386	30.2
Person intimidated or bullied	351	27.5
Person isolated or left out	338	26.5

Top Targets of Observed Exclusionary Conduct

Student (51%)

Friend (23%)

Coworker/colleague (16%)

Top Sources of Observed Exclusionary Conduct

Student (51%)

Friend (23%)

Coworker/colleague (16%)

Top Location of Observed Exclusionary Conduct

In other public spaces at UNH

21%

Observed Exclusionary Conduct by Respondents' Gender and Sexual Identity (%)

Observed Exclusionary Conduct by Respondents' Political Views (%)

Observed Exclusionary Conduct by Respondents' Position (%)

Top Actions in Response to Observed Exclusionary Conduct

Told a friend 35% nothing

9% (*n* = 113) Reported the Conduct

Felt satisfied with the outcome (46%)

Felt that it was addressed appropriately (15%)

Felt it was not addressed appropriately (29%)

Outcome is still pending (10%)

Qualitative Themes – Observed Exclusionary Conduct

Conduct based on marginalized identity

Student misconduct

Choosing not to report

Politically-based conduct

Employee Perceptions

Employee Perceptions of Unjust Hiring Practices

18% of Faculty respondents

19% of Staff respondents

Qualitative Themes – Unjust Hiring Process

Rampant favoritism

Gender bias

Diversity hiring

Hiring protocol ignored

Bias against diversity candidates

Employee Perceptions of Unjust Employment-Related Disciplinary Actions

12% of Faculty respondents

13% of Staff respondents

Qualitative Themes – Unjust Employment-Related Disciplinary Actions

Personal reasons

Oppositional views

Poor management skills

Employee Perceptions of Unjust Promotion, Tenure, Reappointment, and/or Reclassification Practices

27% of Faculty respondents

25% of Staff respondents

Qualitative Themes – Unjust Promotion, Tenure, Reappointment, and/or Reclassification Practices

Gender bias

Criteria for promotion

Unequal treatment

Favoritism

Most Common Perceived Bases for Unjust Employment Practices

Work-Life Issues SUCCESSES & CHALLENGES

The majority of employee respondents expressed positive views of campus climate.

Staff Respondents - Examples of Successes

81% had supervisors who were supportive of their taking leave

80% were able to complete their assigned duties during scheduled hours

75% were included in opportunities that would help their careers as much as others in similar positions

Staff Respondents - Examples of Successes

70% would recommend UNH as a good place to work

Majority felt that their skills (75%) and work (76%) were valued.

Majority felt valued by coworkers in their department (86%), coworkers outside their department (73%), and their supervisors/managers (81%)

Staff Respondents - Examples of Challenges

72%

 Burdened by work responsibilities beyond those of their colleagues with similar performance expectations

54%

 A hierarchy existed within staff positions that allowed some voices to be valued more than others

32%

Few felt that staff opinions were valued by UNH faculty

Qualitative Themes for Staff Respondents – Work-Life Attitudes

Overwhelming workload

Workload and staffing interactions

Performance evaluation concerns

Qualitative Themes for Staff Respondents

– Compensation, Professional

Development, and Work Environment

Lack of advancement opportunities

Limited professional development support

Leave taking

Lack of job security

Qualitative Themes for Staff Respondents

– Compensation, Professional

Development, and Work Environment

Benefits package

Salary

Flexible work schedules

Tenured/Tenure-Track Faculty Respondents - Examples of Successes

80% felt that teaching was valued by UNH

81% felt that research was valued by UNH

Tenured/Tenure-Track Faculty Respondents - Examples of Challenges

49%

Performed more work to help students

47%

 Burdened by service responsibilities beyond those of their colleagues with similar performance expectations

Qualitative Themes for Tenured/Tenure-Track Faculty Respondents - Faculty Work

Criteria for tenure and promotion

Inequity in service workloads

Faculty mentorship

Lack of support for research

Non-Tenure-Track Faculty Respondents - Examples of Successes

78% felt that research was valued by UNH

76% felt that teaching was valued by UNH

Non-Tenure-Track Faculty Respondents - Examples of Challenges

40%

Felt pressured to do extra work that was uncompensated

36%

Performed more work to help students

Qualitative Themes for Non-Tenure-Track Faculty Respondents - Faculty Work

Lack of job security

Contract negotiations

Inequities compared with tenure-track faculty

All Faculty Respondents - Examples of Successes

Majority felt valued by faculty in their department/program (79%), their department/program chair (78%), other faculty (70%), and students in the classroom (81%)

All Faculty Respondents - Examples of Challenges

68%

 A hierarchy existed within faculty positions that allowed some voices to be valued more than others

38%

 Few felt salaries for tenure-track faculty positions were competitive

Qualitative Themes for Faculty Respondents - Faculty Work

Benefits

Professional development resources

Salaries

Job security

Differential voices

Student Respondents' Perceptions

Student Respondents' Perceptions

78% felt valued by UNH faculty

75% felt valued by UNH staff

82% felt valued by faculty in the classroom

73% felt valued by their academic advisor

Student Respondents' Perceptions

73% felt valued by other students in the classroom

76% had faculty whom they perceived as role models

Graduate/Law Student Respondents' Perceptions

79% had adequate access to their advisors

80% felt that their advisors responded to their emails, calls, or voicemails in a prompt manner

84% felt that their department faculty members (other than their advisor) responded to their emails, calls, or voicemails in a prompt manner

Graduate/Law Student Respondents' Perceptions

88% felt that their department staff members (other than their advisor) responded to their emails, calls, or voicemails in a prompt manner

81% felt comfortable sharing their professional goals with their advisors

Qualitative Themes for Graduate/Law Student Respondents' Perceptions

Varying views on quality of advising

Faculty interactions

Departmental support

Trans-spectrum Undergraduate Student respondents had less *Perceived Academic Success* than Women Undergraduate Student respondents.

Trans-spectrum Graduate/Law Student respondents had less *Perceived Academic Success* than Women or Men Graduate/Law Student respondents.

People of Color and Multiracial Undergraduate Student respondents had less *Perceived Academic Success* than White/European American Undergraduate Student respondents.

Undergraduate Student respondents with a Disability had less *Perceived Academic Success* than Undergraduate Student respondents with No Disability.

Undergraduate Student respondents with Multiple Disabilities had less *Perceived Academic Success* than Undergraduate Student respondents with No Disability.

Bisexual Undergraduate Student respondents had less Perceived Academic Success than Queer-Spectrum Undergraduate Student respondents.

First-Generation/Low-Income Undergraduate Student respondents had less *Perceived Academic Success* than Not-First-Generation/Low-Income Undergraduate Student respondents.

First-Generation/Low-Income Graduate/Law Student respondents had less *Perceived Academic Success* than Not-First-Generation/Low-Income Graduate/Law Student respondents.

Institutional Actions

Available Campus Initiatives that Positively Influenced Climate for Faculty Respondents

Unavailable Campus Initiatives that Would Positively Influence Climate for Faculty Respondents

Affordable childcare

Access to counseling for people who have experienced harassment

Fair process to resolve conflicts

Clear process to resolve conflicts

Mentorship for new faculty

Qualitative Themes for Faculty Respondents – Campus Initiatives

Ways to increase focus on diversity

Childcare concerns

Broad comments about initiatives

Available Campus Initiatives that Positively Influenced Climate for Staff Respondents

Access to counseling for people who have experienced harassment

A common firstyear/transfer experience for students (e.g., Paul College FIRE)

Career development opportunities for staff

Fair process to resolve conflicts

Mentorship for new staff

Unavailable Campus Initiatives that Would Positively Influence Climate for Staff Respondents

Career development opportunities for staff

Clear process to resolve conflicts

Mentorship for new staff

Fair process to resolve conflicts

Affordable childcare

Qualitative Themes for Staff Respondents – Campus Initiatives

Diversity workshops

Common student experience

Leadership training

Child-care availability

Conflict resolution process

Available Campus Initiatives that Positively Influenced Climate for Student Respondents

Effective academic advising

A person to address student complaints of bias by other students in learning environments

Effective faculty mentorship of students

A person to address student complaints of bias by faculty/staff in learning environments

Effective staff mentorship of students

Unavailable Campus Initiatives that *Would* Positively Influence Climate for Student Respondents

Effective academic advising

A person to address student complaints of bias by faculty/staff in learning environments

Effective faculty mentorship of students

Effective staff mentorship of students

Opportunities for cross-cultural dialogue among faculty, staff, and students

Qualitative Themes for Student Respondents – Campus Initiatives

Opinions on diversity workshops

Student support

Increasing diversity focus

Summary

Context - Interpreting the Summary

Although colleges and universities attempt to foster welcoming and inclusive environments, they are not immune to negative societal attitudes and discriminatory behaviors.

As a microcosm of the larger social environment, college and university campuses reflect the pervasive prejudices of society.

Classism, Racism, Sexism, Genderism, Heterosexism, etc.

Successes: The majority of...

Respondents were comfortable with the overall climate (81%)

Student and Faculty respondents were comfortable with the climate in their classes (86%)

Student respondents felt valued by faculty in the classroom (82%)

Staff respondents felt valued by their supervisors/ managers (81%)

Challenges and Opportunities for Improvement

16% personally experienced exclusionary conduct within the last year at UNH

57% of Faculty and 56% of Staff seriously considered leaving UNH

54% of Staff felt a hierarchy existed within staff positions that allowed some voices to be valued more than others

11% experienced unwanted sexual contact/conduct while at UNH

Next Steps

The full report, executive summary, and R&A's presentation will be available on the climate survey website.

https://www.unh.edu/president/campus-climate

A hard copy of the report will be available in the Library.

Data Request Policy Administrative Units & Colleges

Standard Unit Level Reports

- Colleges and larger administrative units (e.g. VPAA, VPFA, Student Affairs) may request college/unit level reports.
- Reports will offer college/unit results compared with those of UNH as a whole.
- Reports will be delivered via secure Box folder <u>beginning January 2, 2020</u>.

Data Request Policy Administrative Units & Colleges

Additional Reporting

 Additional data requests by colleges/administrative units and individuals will be considered.

Data Request Policy

Request Process

- Requests for reports should be made to Dr. Anne Shattuck, Institutional Research & Assessment.
- All requests will be reviewed and approved by a subcommittee of the Climate Survey Working Group to ensure protection of respondent identities and compliance with the IRB approval for this project.

Data Request Policy

Request Process

- Reports can be provided only in cases where the unit under analysis had at least a 30% response rate.
- The sample *n* must be large enough to both conduct the analysis and protect respondents' confidentiality.
- Cell sizes of less than 10 will be suppressed or combined with other groups to protect respondents' identities.
- No raw data will be released

Next Steps Development of Actions

Work since 2018

Recommendations already addressed from the Task Force Report of 2018 and related work:

- The campus climate survey
- Diversity and Inclusion workshop for leadership
- Two fall sessions on inclusive teaching, advertised through CEITL; one spring session on faculty of color and promotion and tenure

Work since 2018

Formation of the Inclusion Council, composed of chairs from colleges and other units' diversity & inclusion committees

Dive In and Deliver call for proposals, due Oct. 15, 2019: to seed innovative approaches to institutionalizing diversity, inclusion, and equity at UNH

Master calendar on Canvas indicates a fairly comprehensive showing of faith-based holidays or other related significant dates

Academic Technology will roll out a digital inclusive teaching module

Work since 2018

ENGL 401: diversity and inclusion woven into the curriculum; tools to assist faculty and grad students in teaching the material; and an assessment

Postdoctoral Diversity and Innovation Scholars Program

Provost's Office: retention issues first- to senior years

Reinstituted the All Department Chairs and Academic Leaders Meeting

Ongoing discussions with Undergraduate and Graduate Student Senates

Ongoing discussions with PAT, Operating Staff, Research, and Clinical Councils

Key Priorities

Enhance Student Success and Well-Being

Expand Academic Excellence

UNH Community

- Constituents and drivers of campus climate survey
- Will determine overall success in addressing areas in need of improvement

President's Advisory Council on Campus Climate

- Performs one of many analyses of the Campus Climate Survey
- Identifies key points and communicates hem across the university

Commission for Community, Equity and Diversity

- Makes recommendations for programming, policies, and procedures.
- Identifies appropriate channels to carry out work

Inclusion Council

 Uses key points and recommendations as a guide for its work within all colleges and key campus units

Questions and Discussion

