
 Minutes*

 Faculty Consultative Committee
 Thursday, October 6, 1994
 12:30 - 3:00
 Room 626 Campus Club

Present: John Adams (chair), Carl Adams, Thomas Burk, Dan Feeney, Virginia Gray, James

Gremmels, Kenneth Heller, Roberta Humphreys, Robert Jones, Morris Kleiner, Geoffrey
Maruyama,

Regrets: Sheila Corcoran-Perry, Michael Steffes

Absent: Lester Drewes, Gerhard Weiss

Guests: Acting Vice President Mark Brenner, Vice President Mel George

Others: Rich Broderick, Maureen Smith (University Relations)

[In these minutes: Higher Education Coordinating Board; (with Acting Vice President Brenner:)
reorganization, centers, the Graduate School; communications with Vice President George]

1. Higher Education Coordinating Board

 Professor Adams convened the meeting at 12:30, reviewed the agenda items, and drew the
attention of Committee members to the draft University of Minnesota position paper on the future of the
Minnesota Higher Education Coordinating Board (HECB). Committee members discussed the several
functions of HECB and the role its Board and staff have played. Several conclusions appeared to emerge
from the discussion:

-- There needs to be SOME such body to serve a review, regulatory, and data collection function.

HECB serves as an unbiased source of information about the three systems that will exist
(University, the merged system, and the private institutions). "It keeps us all honest," observed
one Committee member.

-- It could exercise more leadership on issues of student financial aid, seeking to ensure that

Minnesota does not become a "high tuition, low aid" state.

-- Considering the number of campuses and duplicated programs in the state, one can question how

effective HECB has been in control of programs. It doesn't seem to say "no" often enough.
Perhaps this is not surprising, since the Board includes among its members representatives of the
systems.

 *These minutes reflect discussion and debate at a meeting of a committee of the University of Minnesota
Senate or Twin Cities Campus Assembly; none of the comments, conclusions, or actions reported in these minutes
represent the views of, nor are they binding on, the Senate or Assembly, the Administration, or the Board of Regents.

Faculty Consultative Committee
October 6, 1994

 2

 It was noted, in the conversation about program control, that the University remains the leading
Ph.D.-granting institution in Minnesota. Last year it granted 625 Ph.D.s, while Walden University
granted 125. The impact of Walden University on the University, however, is becoming measurable;
Walden does not say the University is their library, however. . . .

 The Committee agreed that it did not wish to spend any additional time on this issue, relying
instead on the administration to prepare a suitable institutional response. Except for the function of
approving programs, HECB does little that affects faculty members in any direct way, and the Committee
concluded its time could better be spent on other matters.

2. Discussion with Acting Vice President Brenner

 Professor Adams next welcomed Dr. Brenner to the meeting.

 Dr. Brenner began his comments by reporting that one important activity his office has been
working on is the framing of a statement on what a research university is (with varying levels of detail,
depending on the audience). The term resonates well internally and with the faculty, but it isn't widely
understood in the state. The impact of the institution must be articulated. Such a statement is not the
responsibility of his office alone, Dr. Brenner noted, but something would be missing absent
contributions from the research vice presidency. The statement being developed, he said, would be
brought to the Committee for review.

 In addition, he has been involved in the discussions about the future role of the Vice President for
Research and Dean of the Graduate School in the reorganized administration. He said he wished to raise
one issue related to the reorganization. One relatively new activity in his office, developed under Anne
Petersen, is the recognition and funding of interdisciplinary centers, after guidelines developed earlier.
Through the budget process, money was made available for interdisciplinary centers (from ICR and
internal reallocation); his office put out a request for proposals, and has received 40, to either start new or
recognize existing centers. The process involves considering how they should be structured, funded, and
where they should report. It is the last that raises questions, in some cases.

 What should be the role, after reorganization, of the vice presidents who report to Academic
Affairs? Should they have strictly policy and staff responsibilities, or should they also be responsible for
programs? That is the question on some of the interdisciplinary centers: Where should they report? Of
the eight centers that received over $50,000, five of the PIs said they were working effectively with a
dean. Three said their center crossed so many lines, and that connection with any particular college
would undercut their activities, so they would prefer to report to the Vice President for Research. Does
that make sense, Dr. Brenner inquired? The three who asked to report to the Vice President for Research
have been asked to provide a justification for their request, he said, and he is committed to talking to the
deans of the colleges involved, to be sure that everyone has the same vision of where a center is going.

 Dr. Brenner agreed that this issue is part of the larger reorganization transition. Centers can be
expected to be nested at different levels in the University--some entirely within a department, more
crossing department or college lines, and some crossing provostal lines. The question is what the
uppermost reporting level for centers should be. In most cases, it makes sense for them to report to a
dean or provost; does it make sense for some to report to the Vice President? He added that his office is

Faculty Consultative Committee
October 6, 1994

 3

NOT interested in having a lot of centers report to it.

 Asked how the centers are expected to survive financially, Dr. Brenner said that some will be
expected to generate funds from grants, although that will not be the sole measure of whether or not they
should continue. There may be ones the University believes important, but which may have only limited
access to external funding, if any, and the University may decide to support them itself. Most have
opportunities for external funds; if they are obtained, should the University's initial base funding be
withdrawn or left in place? Dr. Brenner said he knew of examples where a center was stronger when it
was able to retain its base institutional funding, and there probably is no one right answer to the funding
question.

 When core departments are underfunded, said one Committee member, and centers receive
University money, one must ask if the centers are judged on their own merits or judged vis-a-vis the
needs of the core departments. The allocation of institutional funds does affect regular departments. Dr.
Brenner agreed that one important question about a center is "should we even be doing this?" The
creation of any additional centers should be discussed with the deans, to be certain they make sense for
the colleges. The extreme result, it was pointed out, is that departments are starved through reallocation,
but receive money back through the centers--which will lead everyone to propose centers, at the expense
of the departments.

 Dr. Brenner agreed that departments should not be cannibalized and that only a finite portion of
the University's resources should be devoted to centers. There have been great successes in the creation
of centers, but programs should not be decimated to create them.

 The foregoing comments assume that departments are the functional units the University should
retain, said another Committee member. That may not be true; much of the promising research is not
within departments but in interdisciplinary activities. Perhaps true, it was rejoined, but that is a BIG
policy decision that should not be effected piecemeal.

 Professor Adams inquired what the Committee's view was on where centers ought to report. One
Committee member said the issue should be placed in the larger context of the transition. He has given
the transition a lot of thought, Dr. Brenner related. In the discussions in which he has been involved,
there appears to be agreement that his office should play a strong role in monitoring--and when
necessary, regulating, the quality of graduate programs--that is an effective role that strong centralized
graduate schools have played. There is also consensus in the Transition Task Force that in research, his
office should play a role in policy development, compliance, research administration, on cross-cutting
issues, and as a backstop to major funding issues and partnerships.

 One of the objectives of the reorganization, one Committee member recalled, is to clarify staff/line
and campus/college/system responsibilities. If something is a line office, it manages programs. If staff,
it provides policies, assessment, and so on. The possibility that centers could report to the Vice President
blurs the line/staff differentiation. That may be good or bad, in this case, but the goal of the
reorganization, presumably, was to avoid that blurring.

 One possibility might be, said another Committee member, that no center would report above the
level of a provost, and on average they would report to a dean even if they reported across provostal

Faculty Consultative Committee
October 6, 1994

 4

lines. The role of the Vice President for Research could be to review the performance of centers and to
be sure they are doing what they are supposed to. What justification is there for reporting to the Vice
President? There may be none, if the centers are working.

 The alternative of reporting to the Vice President could be open if a situation is NOT working, it
was said. Or a center could report to the Vice President for a short period at its initiation, and then, when
well-defined, placed in a different organization home. It may be, for example, that a dean would not be
willing to put money into a center UNTIL it was well-defined and functioning. Their operation could
follow the money, commented one Committee member--if a center has central money, a college would
not be inclined to terminate it; if it requires collegiate funds to begin, it might not get the money.

 What about the interests of the faculty members running centers, asked one Committee member?
What serves them best? Stability, said one Committee member, which is provided by a base level of
University funding that will not change. Dr. Brenner observed that even central funding is provided for
only two years, with a possibility of renewal; there are no guarantees. Centers would be most stable if
they reported to central administration, it was argued; once they are in a line unit, they are vulnerable to
retrenchment. They are more protected outside the units.

 Committee members suggested, first, that comparisons with centers that are NOT funded through
central funds should be made; how do they work? Second, that the way in which collegiate centers are
evaluated, vis-a-vis these centers with central financial incentives, should be considered--how can one
tell if these are more successful than the college centers? Dr. Brenner pointed out that such reviews
would be outside the charter of his office; they regularly review graduate programs, some of which have
centers, and they sometimes are asked to review centers, but they do not intervene in centers not
reporting to his office unless requested to do so.

 What about the question of graduate programs and centers being "bootlegged" on departments?
That has been this University's approach; if it is to remain a great research university, that kind of
thinking must stop. If the Vice President for Research has funds, using them to build graduate education
and research programs would be better than just hoping they happen, which has been what has happened
for years.

 One consequence of the review of the Graduate School, Dr. Brenner told the Committee, is that the
admissions process has been largely given over to the programs. The only Graduate School challenge to
an admission decision would be if a program proposes to admit someone who does not meet the
standards the program itself has set. Programs have been required to submit management plans, with
details about how they will improve and retain quality, the number and type of students, how they will
meet diversity objectives, and so on.

 They have looked at 100 of the 170 plans submitted, and it has become clear that a mistake was
made in the process, Dr. Brenner said. All these plans were a pact between the program and the Graduate
School--but the college deans were not consulted. He said he wants the deans involved so that if they see
things that do not accord with college plans and goals, they will have a say.

 Of the 100 program plans that have been reviewed, Dr. Brenner reported in response to a question,
about one-third have been returned to the department for clarification but given temporary approval.

Faculty Consultative Committee
October 6, 1994

 5

Perhaps 15 - 20% have been returned without approval, for a variety of reasons (they were too casual, or
they had inadequate criteria for measuring quality, or were unclear about their standards). There is a
two-step process of review, first by a faculty-student committee and then by the Graduate School staff,
and he intends to include the deans in the review in the future. Approval of the plans, he concluded, is
not automatic.

 Asked about the linkage between the Vice President for Research and the Dean of the Graduate
School, and if the positions should be held by one person or two, Dr. Brenner said the pattern varies
across the country, with balance probably on the side of the positions combined in one person. There are
so many complementary responsibilities, having one person hold both positions can work if it is done
correctly. It will NOT work if the individual's plate is too full or he or she micro-manages too much.
Any decision now, he said, should not be based on what has gone before; when Anne Petersen was
appointed, she had to both create the vice presidency as well as make it work. That was a very big job.

 The regularization of the educational responsibilities of the faculty at the graduate level needs to
be pursued, it was said. That activity does not show up in any of the University's measures and it is not
systematically connected to department budgets. Many departments have regular undergraduate
programs; they might be called the assigned work. When the workload policy was developed, graduate
advisees were often excluded or insufficiently accounted for. Dr. Brenner agreed that graduate education
should receive prominent attention, along with research and mentoring.

 One Committee member noted that an issue arises in this regard with respect to compensation
policies. If collegiate and departmental budgets do not track graduate student activity, no bell rings, and
a significant portion of faculty effort goes unrecognized.

 There is no way to take into account mid-career faculty members who slow down their research
and graduate student activity--faculty who appear to stop doing part of their jobs. This matter doesn't
necessarily fall in the portfolio of Dr. Brenner's office, it was said, but the question remains: how can the
University ensure that revitalization of faculty is occurring, now that mandatory retirement has been
eliminated?

 One possibility, it was suggested, would be to establish an award for graduate education parallel to
the Morse-Alumni award for contributions to undergraduate education. Most faculty now perform their
graduate instruction almost pro bono; in some departments, graduate courses are not even evaluated. Nor
is there any record, in some, of faculty who have two or three Ph.D. advisees--or faculty who have none.
Dr. Brenner agreed that it would be appropriate for his office to be an advocate on these issues.

 Dr. Brenner mentioned that at Wisconsin a five-year review process has been initiated for specific
merit adjustments; the University should consider it. Here, he noted, it is best to have a good year when
funds are available; there seems to be no memory from year to the next about performance. He has also
worked with colleagues, he recalled, who had great national prestige, but who's contributions in any one
year may be incremental. When one looks at a period of years, however, the total is impressive. All
universities have that kind of faculty, but they may not be recognized. And a failure to recognize and
reward accomplishment is an encouragement for them to hit a plateau.

 In addition, added a Committee member, some faculty members are the glue that hold a

Faculty Consultative Committee
October 6, 1994

 6

department together; "they are workhorses, not racehorses." That contribution is not recognized, but
when they leave or retire, many part of department efforts start to unravel.

 One concern about the future of the Graduate School in the reorganization, Dr. Brenner told the
Committee, is that with the reorganization it may no longer have a role in reviewing faculty promotion
and tenure files. It has done so for years, and advised Academic Affairs of its views. The process of
reviewing those files was being fine-tuned, but it may be discarded altogether if the provosts are to have
final authority about appointments. Is that Graduate School role of any value, he asked? Should it be
sustained?

 Inasmuch as time had run over, and Vice President George was waiting, Professor Adams thanked
Dr. Brenner for his time.

3. Discussion with Vice President George

 Professor Adams welcomed Vice President George to the meeting; inasmuch as this was his first
meeting with FCC, introductions were made around the table.

 Dr. George said he was delighted to join the Committee and noted that this was his first full-time
week at the University. His job, as he understands it from the President and others, is to do the best
possible job of articulating what the University means to the state and the necessity for the state to
support it as a vital resource for the state.

 Institutional Relations units are the Foundation, the University of Minnesota Alumni Association,
University Relations, State Relations, and Federal Relations. In state relations, there is also an individual
who works with Hennepin and Ramsey counties on local issues.

 When he was interviewed, Dr. George recalled, he said he did not feel anyone could represent the
University well externally unless the University feels good about itself INTERNALLY. It has had
problems, pressure, and financial difficulties, but he accepted the position because this is indeed a great
institution. He has been at Missouri, Nebraska, and most recently President of St. Olaf, so has
experience to draw on in making that judgment. He is not a Pollyanna, he said, but it is important that
the institution take pride in what it is and what it has done--even in the face of difficulties--because its
future as a research university is at risk. He was, he noted, on his way to retirement after St. Olaf, but
because he thinks so highly of the University, wants to do what he can to help it.

 His major agenda item, he told the Committee, is the U2000 partnership. A broad educational
effort is required to communicate the present risks to the long-term well-being of the institution and its
value to the state, along with its needs if it is to continue to serve the state. This will be a long-term
effort, not just public relations or lobbying; it will be a campaign to influence decision-making. Dr.
George said he expects to vastly increase the legislative network, and is pleased to have people from
Crookston, Duluth, and Morris join it.

 The effort will send a few simple messages. One University problem is that its messages have
been too complicated and arcane, which cannot be delivered effectively in the community--they aren't
understood. The messages will be these:

Faculty Consultative Committee
October 6, 1994

 7

-- This is a vital institution that has provided solutions to a lot of Minnesota's problems.

-- This institution has faced extensive challenges (one forebears from saying "unparalleled")--

financial, competitive--and people must realize the risks it faces. Dr. Infante has suggested there
will be fewer research universities in the future; that is probably right.

-- The University has responded to its challenges and is developing a plan of action.

-- To achieve its goals, the University requires a partnership with the state; it cannot do it alone. It

needs an investment so that it can celebrate its 150th anniversary in 2001 [per Theodore Blegen].

It is to be hoped that this effort, over several years, will help people understand that this is not just
another educational institution. But his office, Institutional Relations, cannot do it alone; it will require
the support of faculty, staff, donors, alumni, and so on.

 One Committee member pointed out that everyone agrees with what he has said, and has heard this
before; what ideas does he have? No one has succeeded in getting the message across before. One
example of what is new, Dr. George responded, is to begin to enlist parents in the Legislative Network,
starting with freshmen. He said he will give it his best shot.

 Another Committee member expressed concern about the rank of Minnesota's faculty salaries and
the fact that the administration proposes to ask for only 2.5% for salary increases for the 1995-97
biennium. With increases of 5.5% being requested, why cannot the faculty share more fully in making
things better? Dr. George said faculty salaries are a concern; the increase in the compensation pool
(salaries and fringes) is 3%. He also noted that there are other parts of the U2000 request that would be
used for faculty salaries, such as retention and disciplinary quality. The President believes the actual
increases will be higher than 2.5%. He agreed that there is an internal public relations problem, but
explained that if the University asks for an unrealistic amount for salaries, it runs the risk of getting
nothing. Whether or not the right point has been reached is a matter of judgment, but the President does
not believe the faculty salary problem will be solved by the biennial request.

 On the issue of the mood of the faculty, commented one Committee member, the communication
inside the University is inadequate. The University seems to do all right off-campus but there is little
done inside to develop a sense of faculty citizenship. Dr. George said he would be interested in knowing
the Committee's view on this issue; the University is a large, complex organization, he noted, but there is
a community of interest. He isn't familiar enough with the problem to offer any answer, he said, but he
will be glad to do what he can to help.

 Where is this issue in his office, he was asked? BRIEF does a good job of communicating a lot of
information in a small space. There are a lot of other things printed, but they are often more oriented to
external audiences, and don't highlight the issues "that we need to chew on." The minutes of key Senate
committees are circulated widely, but at some point one reaches overkill and faculty cannot track issues.
They then feel they do not know what is going on. This seems not to be on his list, it was said.

 Dr. George explained that internal communications is also in Dr. Bognanno's portfolio, although

Faculty Consultative Committee
October 6, 1994

 8

he is anxious to be involved because he is interested in it. He said he would be glad to work with Dr.
Bognanno; what is it the Committee would like to see done? On the one hand, he said, the University
cannot be paralyzed until all know what it will do, but it will be in peril if everything is led by a Morrill
Hall steering committee. There has to be something in between.

 Groups such as this Committee, it was said, understand, but that is because they interact regularly
with the administrators. It would be helpful to spend time with smaller groups of faculty--not deans--and
answer questions, even though that would be a big job. That is being done, Dr. George reported; one
important group of faculty who must know of things is department heads, and they are being invited to
lunches in groups of three or four--across units--with administrators in Morrill Hall who have faculty
backgrounds. 75% of the chairs and heads have been signed up so far, and the reaction to the lunches has
been extremely positive. Dr. George said he would be glad to go anywhere, but would be reluctant to
"just show up" at a faculty meeting. He said, however, he understood the issue--he was a faculty member
himself for 25 years. One Committee member suggested the gatherings should not just be with chairs;
another commented that this was a "fantastic" effort and chairs had to receive attention, because without
them the faculty would not come along. These meetings, Dr. George added, would not have to be IN
LIEU of meetings with regular faculty.

 Professor Feeney reported that the Committee on Faculty Affairs is considering whether there
ought to be a faculty newspaper or something else. There also needs to be, in the view of SCFA, a sense
by the faculty that they have advocates in Morrill Hall. Over the last few years, there has evolved a "we-
they" mentality, an administration-versus-the-faculty view, and the perception that administrator values
differ from those of the faculty--and that the faculty are not their primary constituency. The
administration needs to assess how faculty feel; if the faculty are to feel content, they must believe they
have friends in Morrill Hall and in the deans' offices.

 One Committee member, recalling interaction with the legislature, commented that sometimes
central administrators sound as bad as legislators when it comes to talk about faculty and their workload
and such things. It seems that some administrators are simply out of touch with the faculty; perhaps there
needs to be a program where administrators spend one day per year shadowing faculty members. That
might change some minds, and give them a better appreciation for what faculty members do.

 That is a two-way street, observed another Committee member. Faculty members often have no
grasp of the changing context of higher education and the University, so there are two groups of people
looking at the world in different ways who do not understand each other. One can see both sides; faculty
and administrators sometimes lack sympathy with each other because they do not understand what the
other is dealing with. Dr. George commented that he was saddened to hear that this is an issue.

 Another Committee member took a different view, suggesting the problem is not central
administration versus faculty, but rather faculty versus faculty. Faculty often lose sight of what is being
done well at the University--they know their own work, they have a sense for what is going on in their
department, and everybody else outside is probably wasting money. In the last 15 or more years, the
workload has increased exponentially. There were, in the past, mechanisms for faculty to talk to each
other in different departments, and gain a sense of appreciation of work being done, but now no one has
the time to do that. As a result, faculty lose their sense that this is a great institution and that great work
is being done in all parts of it. What is needed is a mechanism to communicate the ACADEMIC work

Faculty Consultative Committee
October 6, 1994

 9

that is going on--instead of only reading bad things in the newspaper. It should, Dr. George commented,
be celebratory.

 There is a sort of Gresham's law at work, observed another Committee member: bad interactions
drive out good ones. This is a university that consults itself to death; it is the home of process. That is
perhaps OK, and part of the age, but it does take time from other things. It should be part of the mission
for faculty to know each other, and right now committee activity is the only time many faculty see each
other. The opportunity costs of these meetings is not recognized.

 Dr. George said he has been surprised that there have not been more good stories about individual
faculty members or other celebratory activities. The University awards a VERY low rate of honorary
degrees; perhaps doing so is contrary to the egalitarian spirit of Minnesota. Do faculty do not want to see
other faculty singled out, because it implies they are better than other faculty?

 That may be true, said one Committee member--in part because there are so few methods to
recognize faculty, so those that do exist are seen as arbitrary. They should be developed, Dr. George
said--although he agreed it is easy to overshoot the mark, and end up giving everybody a prize, just like
in kindergarten. But there is some right level, it was said; now the possibilities for recognition are too
few. Other factors are that some faculty activity plays to a national or international audience, not
colleagues in the department, and in many cases, no one in a department is in charge of promoting
people. In CLA, with many rotating chairs, that isn't seen as part of the job, and the deans' offices are too
busy as well.

 The strategy of retrenchment bothers faculty as well, said a Committee member. Part of the
biennial request calls for the University to reallocate again, but many feel that they are at the point where
nothing more can be cut without eliminating essentials. This strikes fear in faculty. Dr. George recalled
that in the math department where he taught, there was reallocation every year--a position in one
specialty would be replaced by someone in a different specialty. There is that was once taught, but is no
longer, in many fields--reallocation occurs all the time.

 One problem with the retrenchments, at least in one college, observed one Committee member, has
been that in order to put the brakes on it, departments put every available dollar they had into tenure and
tenure-track faculty positions. That has eliminated all flexibility, but it made defensive sense. The result
is that there are few uncommitted funds in many units. Dr. George agreed that was a very undesirable
situation, and said he has urged the President to tell departments that if they must retrench, they will have
five to ten years to do so.

 Inasmuch as time had run out, and the President's State of the University address was beginning
shortly, Professor Adams thanked Dr. George for joining the Committee, wished him well in his efforts,
and adjourned the meeting at 3:00.

 -- Gary Engstrand

University of Minnesota

	Faculty Consultative Committee

