

Climate Matters

September 14, 2021

▸ R&A Philosophical Underpinnings

**Social
Justice**

**Data-Driven
Decision
Making**

**Grounded
in Literature**

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

- R&A defines climate 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 for **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 well-being.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

Responses to Unwelcoming Campus Climates

- ▀ What are students' behavioral responses?

Lack of Persistence

30% of respondents have seriously considered leaving their institution

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

Student Departure

Assessing Campus Climate

Why Assess?

What is the Process?

Where Do We Start?

Campus Climate & Successful Outcomes

UMass Dartmouth – Vision Statements

- UMass Dartmouth will be a globally recognized premier research university committed to inclusion, access, advancement of knowledge, student success, and community engagement.¹
- We aspire to be the University of choice for students, staff, and faculty by establishing an environment of civility and respect, while building cultural competency reflective of the diversity of thought, experiences and talents of the UMass Dartmouth campus community.²

¹Source: <https://www.umassd.edu/about/mission-and-vision/>

²Source: <https://www.umassd.edu/diversity/>

Conceptual Framework for Campus Diversity Research

Components of Campus Climate

Government/Policy Context

Sociohistorical Context

Rankin 2001

National Campus Climate Diversity Assessment

Transformational Tapestry Model[©]

Climate Research Experience

1999-2021
Campus
Climate
Assessments

Conducted 238 assessments (U.S. and International)

Community Colleges. Liberal Arts, Research I, Comprehensive

National
Climate
Assessment
Studies

2016 United States Transgender National Survey

2014 International Athlete Survey

2011 NCAA Student-Athlete Climate Study

2010 State of Higher Education for LGBTQ People

Recent
articles

Coulter, R. W., & Rankin, S. R. (2017). College Sexual Assault and Campus Climate for Sexual-and Gender-Minority Undergraduate Students. *Journal of Interpersonal Violence*, 0886260517696870.

Fernandez, F., D. Merson, D., Ro, H.K., Rankin, S. (2017). "Do Classroom Interactions Relate to Considerations of Institutional Departure Among Student Veterans and Service Members?" *Innovative Higher Education*

Oseguera, L., Merson, D., Harrison, C. K., & Rankin, S. (2017). Beyond the Black/White Binary: A Multi-institutional Study of Campus Climate and the Academic Success of College Athletes of Different Racial Backgrounds. *Sociology of Sport Journal*, 1-43.

Hoffman, J. L., Rankin, S. R., & Loya, K. I. (2016). Climate as a mediating influence on the perceived academic success of women student-athletes. *Journal for the Study of Sports and Athletes in Education*, 10(3), 164-184.

Rankin, S., & Garvey, J. C. (2015). Identifying, quantifying, and operationalizing queer-spectrum and trans-spectrum students: Assessment and research in student affairs. *New directions for student services*, 2015(152), 73-84.

R&A Campus Climate Assessments 1999-2021

CONCEPTUAL MODEL

Astin's (1993) Input-Environment-Outcomes (I-E-O) Model

Student-Athlete Climate Study

This project was supported by a grant from the NCAA

SEM Mediation Model

SACS Path Diagram – Mediation Model

Gender – Direct Effects Model

SACS Path Diagram – Direct Effects, Relevant Indirect Effects, Total Effects for Gender

Women student-athletes have significantly greater levels of academic and athletic success and lower levels of athletic identity compared to men student-athletes.

Gender - Mediation Effects on Outcomes

SACS Path Diagram – Mediation Model for Gender

Women Student-Athletes

Gender Matters

- Gender significantly predicts academic success and athletic success.
- Women student-athletes report greater levels of **academic success** than men student-athletes.
- Women student-athletes report greater levels of **athletic success** than men student-athletes.

Climate Matters

- The following climate factors significantly influenced academic success for women student-athletes.
 - Perceptions of climate
 - Faculty-student interaction
 - Personal comfort with teammate diversity
 - Perceptions of respect

Sexual Identity – Direct Effects

LGBQ

**Academic &
Intellectual
Development**

**Athletic
Success**

**Athletic
Identity**

Sexual Identity – Mediating Effects on Outcomes

SACS Path Diagram – Mediation Model for Sexual Identity

Review of Climate Assessment Process

UMass Dartmouth

Project Outcomes

- UMass Dartmouth will add to their knowledge base with regard to how students, faculty, and staff currently experience the campus climate.
- UMass Dartmouth will use the results of the assessment to inform current/ongoing work regarding issues of campus climate for students, faculty, and staff.

PHASE I

Initial Meetings

Communication/Marketing Plan

Focus Groups

Next Steps

PHASE I

Initial Proposal Meeting

Focus Groups

Focus Groups

Focus group facilitators are selected and trained by the consultant

PHASE II

Assessment Tool Development

Communication/Marketing Plan

IRB proposal

Survey Instrument

Final instrument

- Quantitative questions and additional space for respondents to provide commentary
- Web-based survey
- Paper & pencil also available

Sample = Population

- All members of the UMass Dartmouth community are invited to participate via an invitation from Chancellor Fuller

SAMPLE CONCEPT MAP

Communication Plan

Preparing the College Community

- Talking points
- Incentives
- Invitation letter
- Subsequent invitations to participate

Institutional Review Board

- Proposal application
- Primary Investigator,
UMass Dartmouth Office
of Institutional Research
and Assessment

PHASE III

Survey Implementation

Data Analysis

SAMPLE Response Rates

Demographics of Population & Sample

UMass Dartmouth							
Spring 2022							
Faculty	Man	Woman	Black/African American	Latinx/Hispanic	Asian	European American	Multiracial
Professor							
Associate Professor							
Assistant Professor							
Instructor							
Chancellor Professor							

PHASE IV

Final Report

Presentation of Results

Projected Process Forward

**September -
October
2021**

- Meetings with the CSWG
- Develop Initial Communication & Marketing Plan
- Focus Group Planning

**November 1,
2021**

- Focus Groups
- Begin survey development

Projected Process Forward

	January-February 2022	<ul style="list-style-type: none">• Complete Survey• IRB Proposal• Final Marketing & Communication Plan
	March-April 2022	<ul style="list-style-type: none">• Survey Administration
	May-June 2022	<ul style="list-style-type: none">• Data Management & Analysis

Projected Process Forward

Questions..?

Thoughts..?

Thank You!

Susan (Sue) Rankin
sue@rankin-consulting.com

Julie Del Giorno
julie@rankin-consulting.com

Rankin & Associates Consulting, LLC
<https://rankin-consulting.com/>