Discussion of the Washington Advisory Group Report

John A. Koropchak, Vice Chancellor for Research and Graduate Dean

12/2/03

I. ORIGINS OF THE WASHINGTON ADVISORY GROUP REPORT

From the Southern at 150 Research Theme Group Report.

At SIUC and most other universities, research is defined in the broadest sense as those activities that create new knowledge, ranging from scientific inquiries, to scholarship in the social sciences and the humanities, to creation of works of literature or art. Research, scholarly/creative activity, and research training (all hereafter referred to as "research/scholarship" for simplicity) are generally considered to be the most important determinant of the reputation of a research university. That reputation affects the success of virtually all aspects of the university, including the ability to recruit and retain high quality students and faculty, and the ability to attract resources. These factors in turn influence the overall quality of the education that an institution can provide.

The report also summarized the benefits of research….

……..research/scholarship performed at SIUC has many, high-impact benefits, including:

· new knowledge, ranging from scientific discoveries to works of literature or art;

· major impact on the reputation of the University;

· enhancement of recruitment and retention of high quality students and faculty;

· enhancement of SIUC’s ability to attract additional resources;

· enriched experiences that better prepare students for success;

· enhancement of the preparation and quality of the workforce;

· direct economic impact from new resources attracted to the region to conduct research;

· new jobs, spending and taxes generated by new companies derived from university-developed intellectual property;

· an opportunity and area for budgetary growth; and

· a unique strength that distinguishes SIUC from regional institutions.
The report goes on to say…..

Careful consideration gives rise to the important conclusion that a necessary ingredient for enhancement of virtually all research/scholarship measures, independent of discipline, is an increase in resources……. At public universities, it is generally recognized that there are four primary sources of financial support: state funding, tuition, gifts/endowments, and external grants and contracts.

and further that…..

· In addition to directly supporting research/scholarship activities, external funding through grants and contracts generally includes indirect-cost returns that SIUC internally commits to enhance research/scholarly/creative efforts across the entire campus (e.g., for seed grant programs, faculty and student travel funds, graduate recruiting initiatives, matching funds, undergraduate research awards, etc.).

· External funds also are considered by many to be the only reliable indicator for research/scholarship productivity at a research university3 (i.e. an important metric for excellence) and

· external funding is a source of resources that faculty are particularly empowered to generate.

It is within this context that goals for enhancement of the ranking of the university were developed.

Southern at 150: Building Excellence Through Commitment.

Southern at 150: Building Excellence Through Commitment establishes a powerful vision and framework for the future of Southern Illinois University Carbondale as indicated by the overall goal to “articulate a series of commitments and actions that will place us among the top 75 public research universities in the United States by the year 2019.” As articulated by the research theme group, research has tremendous benefits for our students, the university and the region. As a result, among the commitments within the Southern at 150 vision are to “Lead in Research, Scholarly, and Creative Activities” and to be among the “Top 75 Public Research University in total and federal R&D expenditures,” targets that are clearly linked to the overall goal of Southern at 150.

With respect to the latter, historical data compiled by the National Science Foundation (NSF) for total R&D expenditures among public universities shows that SIUC’s rank was as high as 84 as recently as 1985, but declined to 109 in 1998:

[image: image1.wmf]
Since 1998 this ranking has slowly improved to 104 in 2001. This reversal will have to continue and accelerate in order to achieve the goals of Southern at 150. At the same time, these data show what SIUC is capable of achieving, consistent with those goals.

The goal to rise to the top 75 among public research universities, measured in terms of total and federal R&D expenditures, establishes an important charge for the OVCR area, and it is within this context that the Washington Advisory Group was hired to provide guidance on means for achieving these goals.

II. GRADUATE COUNCIL PERSPECTIVES

Some contextual considerations in response to Graduate Council

concerns about the WAG Report
[1] Cultural context - The “academic culture” at SIUC is changing, and changing rapidly, in the last two years. For the first time in more than a decade,

· SIUC has a significant long-range plan, Southern at 150: Building Excellence Through Commitment, which charts our course to 2019

· the word “excellence” is not only a cornerstone of the title and substance of Southern at 150, but it is regularly spoken on campus by both faculty and administrators as a meaningful criterion for evaluating programs.

· the research mission of the institution is articulated, strengthened, and given prominence, and is under the direction of a Vice Chancellor for Research

· external consultants have been brought in to advise us on our research (WAG) and graduate programs (Peterson’s)

· we are beginning the planning necessary to accomplish the goals of Southern at 150

We all need to acknowledge that change can be unsettling, and the end of the status quo can bring about fears of the future.

[2] State-wide context - SIUC does not exist in a vacuum. At the same time as these changes have been taking place within SIUC, the economic picture for the nation and the state of Illinois has gone from bad to worse. As a state-assisted institution, SIUC has suffered regular and steep budget cuts, which are likely to continue for at least another year. Resources are shrinking and, like change, this too is unsettling and gives rise to fears of what the future holds.

[3] Within this context of shrinking resources, Southern at 150 has established an ambitious goal for SIUC: to become a top 75 public research university in 15 years (by the year 2019). There are many characteristics of top comprehensive public research universities, but two are particularly salient here:

· top comprehensive research universities are recognized as such in part by the high volume of external, especially federal, funding they bring in, as tracked by NSF

· top comprehensive research universities are recognized as such in part by the high visibility and excellence of a variety of programs in the arts, humanities, education, business, law, and social sciences … not science and engineering alone

In other words, top comprehensive research universities are not technical institutes that excel only in science and engineering; they have comprehensive programs of excellence.

As a result of these considerations (and many others as outlined in the theme group and final documents), among the commitments within Southern at 150 are to “Lead in Research, Scholarly, and Creative Activities” and to be among the “Top 75 Public Research University in total and federal R&D expenditures” by the year 2019, targets that are clearly linked to the overall goal of Southern at 150.

[4] Returning to the issue of resources, the University has four sources of income:

· tuition (which the University has already raised in order to increase resources)

· state funds (which has been declining and now represents only ~35% of budget)

· gifts (we are still waiting for the capital campaign to start)

· grants and contract, including indirect (F&A) cost returns

Grants and contracts, and the indirect cost returns that they provide, represent the only source of revenue that can be specifically increased by faculty. As part of increasing this source of revenue, SIUC negotiated a new, higher rate of 43% in 2002. Prior to that we successfully changed the percentages by which these returns are redistributed internally so as to give more money back to the generating departments.

Note that one of the new ways the OVCR is using F&A returns is to fund faculty travel: for each of the past three years of this new travel fund approximately 50% has funded travel by faculty in the College of Liberal Arts, as one example. Others include:

-renovations (COLA, Ag, Science, Engineering, etc.)

-startup costs for new faculty (every college); bulk of commitments from state funds, however

-counteroffers (COLA, CoEd, SoM, etc.)

-fellowship maintenance (to compensate for state budget cuts)

-matching funds (every college; e.g., foundation grant to upgrade foundry)

-special needs from Kaleidoscope (publication by speech comm. graduate students), grad student recruiting (MCMA, COBA and many other colleges), external performance reviewers (Kleinau), machine shop upgrade (including School of A&D), research dbases (COLA, COBA), etc.

[5] Last year the cultural changes outlined in [1], above – research, excellence, prioritization – began to be implemented by a program of Strategic Hires funded by the increased tuition dollars (above). “Strategic” in this case primarily meant enhancing strong programs across the campus. Following the prioritized recommendations of the college deans, the 28 strategic hires were distributed as follows:

Liberal Arts:
7

MCMA:
1

Education:
2

Business:
1

Agriculture:
3

Engineering:
3

Science:
9

Centers:
2

Note that 11 of the 28 hires (39.2%) were in non-science/engineering colleges. It should be evident, then, that excellence all across campus was being recognized in this program.

[6] Last year the Washington Advisory Group (WAG) was contracted to advise us on our research enterprise, as part of an assessment of how SIUC might reach the Southern at 150 goals. Their report focused on research in the fields of science and engineering as the primary sources of total and federal R&D expenditures (the primary criterion by which research universities are ranked) and for increasing resources on campus through indirect cost returns.

We are currently analyzing this report and engaging in campus-wide discussions of its implications and implementation. This process includes meeting with the non-science/engineering college deans to discuss how similar advisement might be carried out in these fields, in which excellence is not readily (if at all) measured by the same dollar-based criteria.

The recommendations of the WAG report will not be the sole guide to future prioritizations for the allocation of resources.

Note that the Chancellor has already committed significant funds ($250,000 each) from tuition dollars to programs to recognize excellence in teaching, and support research/scholarly activity in the areas traditionally without significant opportunities for external funding.

PAGE
2

_1004101640.xls
Chart1

		1975

		1976

		1977

		1978

		1979

		1980

		1981

		1982

		1983

		1984

		1985

		1986

		1987

		1988

		1989

		1990

		1991

		1992

		1993

		1994

		1995

		1996

		1997

		1998

		1999

		2000

		2001

Year

Ranking

SIUC Ranking Among Publics: Total R&D

122

100

107

109

109

103

96

97

97

91

84

89

95

96

94

93

96

101

102

99

105

108

107

109

108

107

104

Sheet1

		SIUC's rank in Total R & D Expenditures in Public Institutions

		from NSF via WebCASPAR

		Year		Total R & D Exp.		Rank

		1975		2156		122

		1976		4519		100

		1977		3854		107

		1978		4670		109

		1979		5196		109

		1980		6589		103

		1981		8786		96

		1982		9387		97

		1983		10474		97

		1984		15581		91

		1985		18371		84

		1986		18814		89

		1987		18654		95

		1988		20310		96

		1989		23257		94

		1990		25873		93

		from NSF

		1991		28340		96

		1992		28094		101

		1993		26376		102

		1994		30497		99

		1995		29631		105

		1996		28578		108

		1997		30043		107

		1998		30490		109

		1999		33169		108

		2000		36354		107

		2001		43207		104

		Carolyn Donow, 10/17/03

Sheet1 (2)

		SIUC's rank in Total R & D Expenditures in Public Institutions

		from NSF via WebCASPAR

		Year		Rank

		1975		122

		1976		100

		1977		107

		1978		109

		1979		109

		1980		103

		1981		96

		1982		97

		1983		97

		1984		91

		1985		84

		1986		89

		1987		95

		1988		96

		1989		94

		1990		93

		1991		96

		1992		101

		1993		102

		1994		99

		1995		105

		1996		108

		1997		107

		1998		109

		1999		108

		2000		107

		2001		104

		Carolyn Donow, 10/17/03

Sheet2

		

Sheet3

		

