 University Staff Advisory Council

	Date:
	March 15, 2005

	Meeting Location:
	Rand Function Room

	Meeting Time:
	8:30 a.m. - 10:00 a.m.

	
	

	Attendees:
	Rachel Adams, Becky Atack, Jeanine Atkinson, Bradley Awalt, Angela Bess, John Brassil, Beth Clark, Michele Codd, Teri Creech, Susan W. Davis, Mary Ann Dean, Karen Dolan, Kay Donigian, Lera Douglas, Mary Lou Edgar, Lola Fitzpatrick, Judy Formosa, Nancy Hanna, Patricia Helland, Antoinette Hicks, Shirley Hiltz, Janet Hirt, Faye Johnson, Libby E. Johnson, Kitty Jones, Kay Kiely, Sue King, Cathy Koerber, Crystal Laster, Ginger Leger, Edda Leithner, Willa Dean Martin, Scott McDermott, Paula McGown, Jonell C. Nicholson, Benjamin H. Payne, Ronnie L. Pepper, Robert Rich, Andy Richter, Travis Sawyer, Karen Seezen, Karen Shannon, Janet Sisco, Brian J. Smokler, Christy Soward, Shari Stanley, Todd Suttles, Lisa Teasley, Ellen Trice, Dawn T. Turton, Mary Clark Webb, Diana L. Wohlfahrt

	Regrets:
	Susan M. Barone, Tammy Boclair, Barbara Carr, Cathy Crimi, Maryann Dicks, Connie Flatt, Helen C. Gleason, Floyd Kendall, Mary Kerske, Frank Looser, Ryan McCarty, Katherine A. McGugin, Laurie S. McPeak, Karen Montefiori, Eric Nichols, Charlotte Norris, Rusty Parrish, Donald Pickert, Patsy Sanders, Amy R. Smith, Cathy Smith, Dan Steward, Vicki Crowthers Swinehart,

	Visitors:
	Lauren Brisky (Vice Chancellor for Administration & Chief Financial Officer), Jane Bruce (Director, HR Benefits Administration), Nim Chinniah (Associate Vice Chancellor for Administration), Kevin Myatt (Associate Vice Chancellor, Chief Human Resource Officer), Melissa Wocher (Past President, USAC), Beth Smith (Group 9)

The meeting was called to order at 8:30 a.m.

Reading and Approval of the February Minutes

Old Business, New Business and Announcements
Approval of the Minutes: The minutes were corrected as to the amount to be allocated by the Community Giving Committee. The amount is $38,000. The corrected minutes were approved.

Calendar Review
April 12: Conversation with Vanderbilt Chancellor Gee

Janet Hirt: The tradition has been that the membership submit questions to the Chancellor ahead of time by forwarding them to the Council President. This allows the Chancellor to prepare his comments. We will continue this format. Please forward to me questions you have; questions your constituents have. I will send an email asking for questions. I would like to have them the beginning of April so that I can organize the questions in a logical thought sequence. I will also combine questions so that there is no repetition.
May 10: University Staff Council Elections

Janet Hirt: There will actually be two Staff Council elections – or at least two halves to what are the Staff Council Elections. There is the half of getting a Vice President/President elect and a Secretary and then there is the half of the membership that will stand for election. This is the year that the odd numbered groups will be elected. Karen Dolan, the Vice President/President Elect is in charge of these elections.

Karen Dolan: As you know I have sent out a couple of emails. I think all representatives received one last week. All of the constituents should have received one by this morning. The one that went to everyone just asked for nominations from the odd numbered groups. It only went to the odd number group people. I have received some nominations. We don’t have enough. There are some groups that are eligible to have 6 representations and this year they have only been serving with 4. When you are representing a large diverse group -- that one is the Baker Building and one is in Kirkland Hall and one is in Furman -- it is better if you have more representation so that you will be able to get more information out and hear more input from the people that you serve.
Try to get people to volunteer. Being a rep is actually kind of fun and you learn a lot about the University that you may not know unless you are involved with the Staff Council.
 I only have one person that has agreed to run as Vice President/President elect. You don’t want somebody by acclamation. There are a lot of you qualified to serve. I also need somebody to serve as Secretary.

I would like all nominations by April 1 and then I will do the voting shortly afterwards.

Janet Hirt: You may remember that in 2001 Melissa Wocher headed a committee that reapportioned the membership. I mention this because the odd numbered groups standing for election were constituted by that committee. The bylaws require a reapportionment at least every five years.

What the reapportionment assures is that groups are of reasonable size and with adequate representation. The groups are delegated by budgetary code. It is that code from HR that provides us with the names of the members of the various groups.

In the Fall there were several people who contacted me that they had been moved to a different group. When I contacted Karin Rolling at HR, since she was the one who had given me the list, she told me that that might be true, but that the code had not changed.

Melissa Wocher: The code is your home department number and it is all related to the budget. It is how you are paid that determines how the group is populated. If your Dean hasn’t made a decision to change the code, then you are not going to be changed. It is not up to you. The budget officers of your school or division determine the code.
Janet Hirt: In July when I put together the first listing of members and groups, there were code numbers that didn’t match with the code numbers that Melissa had worked with. I contacted Karen Rolling and she told me which ones had been changed. If they were new codes rather than changed codes, then those individuals were placed into a group. These code numbers are the only reasonable way to assure representation. This is something that is easily reviewed each June, but to have it be reviewed continuously would take a full time reviewer.

Committee Updates

Benefits: John Brassil [Group 4 Rep, USAC Past President]; Janet Hirt [Group 14, Rep, USAC President]
Janet Hirt: The Benefits Committee meets tomorrow. The Committee has developed a set of recommendations that will be forwarded to the administration. I will ask the Committee Chair, Dean Syverud, if he would be able at our May meeting to share those recommendations with us.

Community Giving Allocation: Sue King [Group 23 Rep]; Shirley Hiltz [Group 27 Rep]
Janet Hirt: At the February meeting, Laurie McPeak spoke about this committee. Typically there is one person from the Staff Council on that committee. Laurie was really good about saying that the committee could take two staff council people. We had lots of interest in serving on this committee. If you were one of those people who expressed an interest and wasn’t selected, know that your name will be retained and if a vacancy occurs, we will be able to go that list. The committee is a two year appointment.

The Staff Council representatives are Sue King and Shirley Hiltz.

Shirley Hiltz: The deadline for applications is March 18. The work begins after that.

Traffic and Parking: [Group 11 Rep, Vice President/President Elect, USAC]; Charlotte Norris [Group 3 Rep]; Patsy Sanders [Group 31 Rep]
Karen Dolan: We always meet the last Wednesday of the month. We had a presentation discussing real estate changes at Vanderbilt.
Nim Chinniah (Associate Vice Chancellor for Administration): What Karen is reporting is one of the things we did probably four years ago and that was that the majority of our real estate portfolio was occupied by external tenants. Usually in the real estate world when you lease space, a certain number of parking spaces come with that lease. We have changed the entire focus of our real estate portfolio. Now over 90% of our real estate portfolio is occupied by Vanderbilt and tenants. Actually effective March 1, all of those parking lots will be zoned parking. That is going to bring a substantial number of spaces on-line.
 For those of you on the Peabody Campus there was some question last month about how we are going to be dealing with the Freshman Commons. Every year in the March-April timeline, there is a release of a color-coded map that indicates from May to May what changes – what parking lots will becoming off line; what spaces will be available; where the construction trailers will be staged.

Let’s communicate one year at a time. I will assure you that what you will notice is while people will have what I call a “crisis of convenience” there will not be a crisis of supply on the Peabody campus. When the graduate housing goes away, there are 63 people and their cars that are also going away. It is not a one-for-one. I think that everybody’s attention has been focused on what they think what lots are going to go away but nobody is focused on what lots are coming on line. For example the University is the process of acquiring the Bill Wilkerson property from the Medical Center. When that is accomplished that parking lot will also become a zoned parking lot. So watch the maps. You will get detailed communications in the next several weeks that tells you May 2005 – 2006 what you can see and what you can expect. And in the meantime for those at Peabody, we have specific discussions with programs that need reserved parking for meetings etc. We are working through those issues very systematically.

Comment: Where is it going to be posted?

Nim Chinniah: It will be on the traffic and parking website, but it will also be part of the Freshman Commons communication. Eventually there will be a Freshman Commons website and there will be a tab that talks about parking and a tab about construction.

Comment: Nim, if I understand it will be posted in May?

Nim Chinniah: Between now and May. Really the construction most of it doesn’t start until after commencement. We still have time -- that is, the time when are students are not here. That will be a nice adjustment period. The commitment every year is the March-April timeframe. We will tell you what the impact from May to May is, because it is really easier to do it for year at a time rather than get too far ahead of ourselves.

Janet Hirt: Do we have any statistics of how many people are using the bus?

Nim Chinniah: I think the monthly riders are about 1,000. Initially, the first few months it was the people who were already riding the bus who were riding. But the numbers have steadily gone up.

John Brassil: Is that a 1,000 trips on the bus?

Nim Chinniah: It is a 1,000 trips on the bus. I don’t know exactly how many people that covers. We get a lot of positive feedback from people who have used the service. I know that some people use it during the day to go downtown for a meeting and things like that.

Quality of Work Life Task Force: Janet Hirt[Group 14, Rep, USAC President]

Janet Hirt: You may recall that Terrie Spetalnick, a former USAC President, was a very active part of this group. This year it was decided to invite the President of the University side staff council and the president of the Medical Center staff council to be included. So yesterday we, Rita Warren and I, went to our first meeting of the Quality of Worklife Task Force.
It seemed from the conversation of the people who were that the center of the task force has basically been from the Medical side. There is a real desire to get a broader scope of the quality of work life for everybody at Vanderbilt not just for the Medical Center but for the University side too.
We talked about the results from the staff survey that affected the quality of life. The two questions that were there. We also had from what has been presented in the past to becoming one of the best employers that particular survey. We talked about how we could get a pulse of those things and see what different things we wanted.
The group meets once a month. In the next month we will try to figure out whether or not to have focus groups. I think a couple of years ago some of you may have participated in a focus group that Terrie conducted about your work life here. We are considering doing that again and also considering whether some kind of survey would be beneficial. Those things are being talked about. I think the good news is that the focus of the task force has become broader. The task force is not just looking at what some people think about the Medical Center but what all employees across Vanderbilt are thinking -- that is a really positive thing for all of us.

Feature: A Conversation With the Deans
 (conversation/facilitator: John Brassil)

Richard McCarty, Dean of the College of Arts and Science

Mark Wait, Dean of the Blair School of Music

James Hudnut-Beumler, Dean of the Divinity School

James Bradford, Dean of the Owen Graduate School of Management

Janet Hirt: When I looked at the date of this, my first thought was this is the ides of March. Then having been a high school English teacher, I remembered that of course it wasn’t always a black day -- that it really is in fact only a calculated day on the calendar. The ides occur four other times during the year. And particularly on the ides of March in Rome it was the day of accounting. I thought this is good. We have invited the people who really are the ones to make the accounting. When you come right down to it, Vanderbilt doesn’t exist except for the very fact that it is started out educating young people. That is its focus; that is its goal. And all the other wonderful things that come with it really only grew from that. All of us in some way -- whether we are working the payroll for the people here or whether we are doing something else -- we are involved in that fundamental principle that has to do with the education of young people. I am delighted that these individuals have come and that John has agreed to be the conversationalist/facilitator to kind the conversation going.

John Brassil: We are really honored here this morning to have Deans with us. We have had Chancellor Gee here several times; so we thought that it was important for our membership to actually also meet the people that he works for -- the academic deans. We don’t see that on an organizational chart but really (that was kind of a joke; I was hoping to get some laughs). Really though, if you listen to the Chancellor talk about why he does what he does, it is about educating students and the academic deans are really the disseminators and holders of education and research at the University.
The Deans that are here today are really the reason that we are all in this room -- and that’s because we are a University -- not a tire factory or something else like that. Each was requested to address two topics.
[The following was e-mailed to the Deans on Tuesday, March 1, 2005.
Dear Deans,
 As I indicated in the e-mail of February 15, Staff Council Representative John Brassil has agreed to be the conversation facilitator/moderator for the discussion Tuesday, March 15. The Staff Council meeting begins at half past eight and your part of the agenda will begin at nine o'clock and conclude at ten o'clock.
 The conversation for that hour will include a reflection on your part as to what you found enlightening, helpful, and/or puzzling in the results of the most recent University Staff Survey. The conversation will also include your thoughts as to where you see the particular school you lead being both within the whole of the Vanderbilt Community and also within the larger scheme of academia. This is an opportunity in a sense to provide the operational figures with the vision you have for your school and to ensure the operational figures' enthusiasm in accomplishing that vision.
 As it breaks down, you each will have approximately five-to six minutes to address each of the conversational topics. What that means is that you should be prepared to address the topic and not merely be present to answer specific questions. Dean Mark Wait will be asked to speak first followed by Deans McCarty, Hudnut-Beumler, Benbow and Bradford. If Dean Syverud is able to come following his class, he will be the last dean-speaker.
 We look forward to your being with us. I am especially grateful for your willingness to participate. I know that each of you maintains an exceptionally busy calendar.

Janet R. Hirt, University Staff Council President]

The format of this is basically each Dean will answer each of the questions in turn. I will introduce each of the gentlemen as we come to them.

Time is limited and we will not have the opportunity for questions from the floor. Perhaps afterward you can approach one individually with a question.

The first of two Johns Hopkins graduates on our panel is Mark Wait. He was the first Dean to respond to our call for participation. Thus we offered and afforded him the opportunity to speak first, but I see from reading the bio material that we should also give you that place of presence by means of your tenure here at Vanderbilt. Mark Wait has been Dean at the Blair School since 1993. He has been very active in the Nashville community doing all different kinds of things. He was nominated in 2001 and serves on the Country Music Foundation Board of Directors. Reading his bio is kind of different from reading everyone else’s bio. Everyone else has all these societies of membership, but Dean Wait’s bio has Marty Stuart’s name and others. Dean Wait also has a really cool publicity photo included in his bio. The Blair School is tucked away on the corner of campus, but it is a very important part of our institution.

Dean Mark Wait, Dean of the Blair School of Music: I think I will stand so I can see more of you. The Staff Survey was very helpful to us. It was actually complimentary to a process we started at the Blair School about a year and a half ago.
 Let me tell you a little bit about the Blair School and the way it is different from other Vanderbilt school and colleges and the way that the staff participates. We have 180 music majors at the Blair School. We are the youngest and the smallest school at Vanderbilt. Our collegiate program only started in 1986. What many people don’t realize is that before that fact, in 1964, our foundation began as a school of pre-college and adult education. And so while we have 180 music majors, we have 600 students who range in age from 18 months to 85 years old. Really in a numerical sense the core of what we do is a vital link to the Nashville community in offering education, piano, violin lessons, and choruses -- a broad range of musical activity to the community. In addition, we present over 200 public concerts a year. This is where the staff is absolutely critical to what we do.
The staff are our primary ambassadors to the community. When any parent wants to call into the Blair School to enroll his or her child in music lessons, they are talking to a staff member. That staff member is our primary ambassador. People who come to our concerts meet our staff members, whether they are serving as ushers or house managers or ticket office personnel. They are our primary ambassadors to those people who come in. So we have thousands of people who come into the Blair School from the Nashville community, really every month and the staff are our primary link to those people. I will say too that the staff are our primary link in problem solving. I can guarantee you that in our pre-college program there is no shortage of proud parents out there who are convinced that their eight year old is the next Van Cliburne. These people are not always the easiest to deal with. They have certain preconceived views of the world and how the Blair School should be serving their child. It is a staff member who primarily deals with them. We take great pride in the people skills and the great common sense and the great diplomacy that our staff members have. I mention this because I say our function is vis-à-vis the community little bit different from the other schools and colleges.
 Now the staff survey as I said, was complementary to something we started some years before. When I cam here in 1993, we had 11 full time staff members to serve then a collegiate music major population of about 100, instead of 180 and pre-college enrollment of about 400 instead of 600. In the ensuing 10 years, the pre-college enrollment grew by 50% and the collegiate enrollment grew by 80%. We added just one full time staff member. It went from 11 to 12 in that time. The pressure on the staff members increased significantly. You know a great deal of higher education like any bureaucracy can be a matter as you add staff, as you add students, it can be a matter of accretion without any careful thought given to function. You just add something and it ends up like mineral deposits that grow without a specific shape or form and have lost their original function. A couple of years ago we started with the staff rethinking. With the help of a consultant, a facilitator, who joined us for several meetings, we rethought how we did business. We changed some job descriptions. We tried to do things more efficiently -- more in a common sense manner and above all, we tried to use the creativity, the very considerable creativity that our staff members had in approaching this. In other words, we had the staff members redefine their own world. This was a wonderful exercise. It was an eye-opening exercise. And a liberating exercise for all of us including myself.
The Staff Survey I would say helped us in that process by pointing out certain needs we still had in communication and also in career development. Again in higher education, as in many bureaucracies, there is an unfortunate tendency for people to be pigeon holed. I did not want staff members to feel that they were stuck in a certain kind of position, with a certain kind of job description for eternity. I wanted staff members to know they could exercise their talents, and we could give them some flexibility to exercise their creativity. I think we have done that. The Staff Survey was helpful with that. Sometimes it was difficult to get through some of the statistical analyses. I know that some people have some reservations about those. We did too. I must say that the Staff Survey was very helpful to us in helping us to further develop and complete a process that we had began a couple of years before.

John Brassil: Are you hiring?

Up next is a man who probably needs no introduction. Dean Richard McCarty is the Dean of the College of Arts and Science. It is the largest single college at Vanderbilt University. Also Dean McCarty is a Johns Hopkins graduate. He came to Vanderbilt in 2001 as Professor of Psychology and Dean of the College of Arts and Science with a secondary appointment as Professor of Pharmacology in the School of Medicine. And really he is just about literally and figuratively at the center of what goes on at Vanderbilt. I am not quite sure the undergraduate enrollment or graduate enrollment in the College of Arts and Sciences, but I know A & S has the lion-share in terms of the number of bodies ; so Dean McCarty you really have a lot of staff who report to you from a lot of departments. You may have a slightly different view from Dean Wait on the staff survey just because of the diversity of your population. This will be interesting to hear from the smallest school at Vanderbilt [Blair] to the largest school at Vanderbilt [Arts and Science] the reaction to the Staff Survey.

Richard McCarty, Dean of the College of Arts and Science. Mark [Dean Wait] was the Grammy nominated pianist this year, too.

[Applause from the audience]
I just want … for any of you that come to commencement when we are standing side-by-side with Camilla Benbow [Patricia and Rodes Hart Dean of Education and Human Development Peabody College], who is also a Hopkins graduate -- our gold robes -- it is something to behold.

Mark Wait: Liberace would be envious.

Richard McCarty: He has a pink hood though. It doesn’t work.

Mark Wait: It is garish.
Richard McCarty: We were all at Hopkins at the same time. It is really quite a story.
A&S is the largest college and I think it puts a special burden on us. We have about 3600 undergraduates -- about 600 graduate students -- and about 430 faculty, give or take. We also have a lot of staff and it is a very complex group because many of our staff members are not supported on Vanderbilt funds. They are supported by research grants from federal agency or foundations. Their allegiance in many ways is to the faculty member who is the principal investigator on the grant that provides their support. I think Mark [Dean Wait] captured it well when he said “Each of us, faculty or staff have the opportunity to undo a lot of great things that are done on a daily basis by our interaction with parents and students.” I think that is especially true for staff that have the pressure with dealing with students coming in often because they have problems. When students don’t have problems, they aren’t obvious to many of us. When there is a difficulty with a course, with a faculty member who is perceived as being less than flexible, it is often a staff member who deals with that student directly as the first point of contact. I know that is true in 311 Kirkland Hall where a lot of our advising goes on with a number of associate deans. That is where we establish relationships that last for forty and fifty years. I can’t emphasize enough that our staff members build those relationships. I was in London last week visiting with a number of alumni and parents and I was really encouraged by the sense of connection to Vanderbilt even over that great distance. I think it is built by all of us.
Now a couple of things about the Staff Survey. In advance of my arrival here in July 2001, I actually took the first Staff Survey. I think it was sent to me by Ms. Brisky. [Vice Chancellor for Administration & Chief Financial Officer]. She was thinking I will throw a ringer in there. I will get somebody who will like it because he hasn’t really been here long. I saw it I think from the staff perspective. I thought it was a very valuable exercise. I am a psychologist by training; so I love surveys. When I arrived at the beginning of the Fall 2001 academic year, I had to deal with the results of the Staff Survey. Many of our Arts and Science staff members know I did a terrible job with that. I barely knew where the restrooms were -- much less how to deal with the Staff Survey that was done before I arrived as Dean. With this most recent Staff Survey with help from Melissa Wocher and Ginger Leger who are in our office, we met in smaller groups with staff. I think we got some very valuable feedback that we are in the process of collating and we will send back for feedback to our staff. Because of the size of the group, it is hard to be as personal as I would like. I have been a department chair, and at least in Arts and Science, I believe that the department chair shapes the relationships that exist among faculty and staff. One thing that has come out of this most recent survey is that the relationship between faculty and staff needs some work. And that is something that we are working very hard with our faculty to improve. I think sometimes that faculty are stretched to the limit, just as staff are, and occasionally that relationship breaks down and doesn’t work as well.
A couple of things that I heard back that could be improved upon with the third Staff Survey. I think it needs to be a little bit easier to log on and fill in the information. As much preset information would eliminate some of the ambiguities that I think many people had as to which listing was their home base. Another issue is, and this relates to Arts and Science directly, especially to my office, I think there is a disconnect between staff and the upper administration. That would include, I guess, me. Actually our office did not perform very well on the Staff Survey and I have been very honest in telling people that. I think that disconnect is between some of the higher level goals that are being set for Vanderbilt and the ability to communicate them directly to staff members who are a key part of implementing those high level goals. This is something our entire college needs to work with. I think we just have to do better. I think we have to make the commitment to address as many of the issues that have come up as possible and to show that these data are not simply put on a shelf and forgotten. A lot of that falls on the Deans to do so. We are committed to making great use of this information and hopefully you will see the results of that in the next several years.

John Brassil: It is really nice to hear that some of the stuff that we talk about in here about wanting to see go on with the staff survey is being thought about at the highest levels of the University.

Up next we have our second longest serving dean on the panel, James Hudnut-Beumler from the Divinity School. He has been here since 2000, and has unfortunately a PH. D. only from Princeton. He is also an ordained Presbyterian minister, a published author, and a member of the American Academy of Religion. His CV is really just about lustrous as it can be. Former member of the Lily Endowment, which I think probably was not harmful in helping you obtain the $10 million dollars that you guys just got to change things around at the Divinity School. Perhaps you can give us a little different perspective on the Staff Survey -- sort of somewhere in between the Blair School and the College of Arts and Sciences.

James Hudnut-Beumler, Dean of the Divinity School. It is somewhere in between. I wanted to start with affirming something that Mark [Dean Wait] said and that is staff is often the point people for public interaction. You have parents who think little Susie is the next Van Cliburne. We have religious nuts. Sometimes it takes real patience to deal with somebody who wants to know where in the Bible it says …. or more seriously to be able to handle somebody who comes in at 4:00 on Friday afternoon and wants to talk to a Priest. Little by little the staff member discovers that the young woman has been raped That actually happened a couple of years ago. In those pressure situations our staff almost never fails to impress me with their human sensitivity in dealing with difficult situations. That said, this particular staff member was down the hall from my office in the Development Office.
 In our staff family, if you ask the undergraduates, the divinity students, the graduate students, and even the faculty, who is a part of our staff for the purposes of this survey, they would probably say the people down in the Development Office, the people in the Dean’s Office, the people up in the graduate office, the people over in the Divinity library and the people in the refectory. These are people who populate our lives on a social everyday level. That is at least 4 different reporting groups in our building, in our family. So when I get the results back and only about half of the people even in our narrower group, people actually on the Divinity School payroll in the first instance. I don’t know what to make of the numbers when it gets down to hundredths of a point.
I did observe four things. The first is from a cluster of overwhelming positives. And that is the staff really value the mission of the institution; the educational mission; what our particular school is trying to do; they want to be part of a team. Those things come through loud and clear. They’re really to be celebrated because those attitudes are what account for being able to be good. The three negatives that really hit me that we are working on -- and they weren’t wildly negative, but they are of a character that diminishes our committee and undermines that willingness to do a great job. The first is the relationship with faculty. Whatever the question was, it said something like “I feel like faculty affirm my work, understand my work.” was low. And to sharpen that a bit, I have an open door into the administrative suite where people come in for xeroxing, for keys, for money, for whatever kind of transactions, and all it takes to really ruin everybody’s day in that administrative suite is for one faculty member to be self-centered and rude. Now we can have 30 people upstairs, 28 of whom are peachy, but 2 people can emote a lot of negative energy that can really spoil our day down in the Deans Office, and mine too. Well the first thing we can is keep reminding, and I take this as my burden, keep reminding the faculty what their actions do to people. We have an Association of Theological Schools accrediting visiting team here. A Dean from another school said, “Faculty typically think of themselves as staff, but they are the only people in the institution that think of themselves on the same level.” I think they need to develop a certain amount of respect that they usually display towards their students to other people they work with. We are working on that … that is a culture issue in the Divinity School. I have addressed it twice this year. I don’t think it is ever going to go away. I just think that is in the nature, but it’s like my family. You keep working on these issues. The second thing was a communication issue. Here is the positive I took: that people want to be part of the team, but people don’t always know what the team has decided to do. We all work at Vanderbilt, a huge institution, where somebody is making decisions behind close doors that effect our jobs. For us, it may be Vice Chancellors or the Board of Trust or to you, it may be us Deans. What I took from that is that we can do a better job of conveying what the decisions are and what the rationales are. When we change a policy and just say that it is a policy change, somebody is going to ask you, why? If we don’t tell you why, you feel like an idiot, and that diminishes your role. So we are working on communication and trying to follow-up policy changes with more “why” reasons. The final thing was that people didn’t always know or express less than idea results knowing on how well they are doing. So what we are trying to do, and it turned out be a lot harder than I thought it would be, is to try and go to more regular substantive performance evaluations. We are not just checking off 5 items but we actually getting supervisors to sit down with staff and say this is going well -- this isn’t going well. In most cases, people are doing a lot better than they have knowledge they are doing. And the introvert faculty members who serve as the supervisors are not particularly good about saying you are doing a great job. We Deans have Nick Zippos [Provost and Vice Chancellor for Academic Affairs] and he always tells us when we are doing a great job or … But so one of the things I am trying to do as a Dean is to coach our faculty members and other supervisors to let staff know exactly how they are doing. The worst thing to from the work standpoint, other than somebody blowing up in your office, is not knowing how well you are doing. Thank you.

John Brassil: Thank you … that was a certain amount of testifying that we all needed to hear so … I guess, training as a minister comes in handy sometimes.
Our last speaker for today is Vanderbilt’s most freshly minted Dean. Jim Bradford has been the acting dean at the Owen School for about a year now. and has just been affirmed the permanent dean. He comes to us from industry. CEO at AFG. He is also a Vandy law grad, and was a practicing attorney for a while. He has a bachelors from the University of Florida. He is, Dean McCarty would also qualify, but Jim has all graduate students. Here is a guy who can speak about having to deal with the staff Survey that was sort of started before his watch, and who is now dealing with it. He can also speak from the perspective of having a faculty and staff that primarily has graduate students as opposed to undergraduate.

James Bradford, Dean of the Owen Graduate School of Management. Thank you. I always tell people that I did go to law school. I got religion and went straight later on. The length of my deanship actually covers now eleven days, the first five of which I was in Brazil with our executive MB staff and class.
 I came to Vanderbilt in January 2002, as an instructor teaching. In June of last year I was asked to do the acting deanship role. One of the most enlightening pieces was to find suddenly that you are in a building with no students and no faculty -- there is you and the staff sitting there looking at each other, because everybody else is gone. It was interesting to have that enlightenment. I think some other revelations about being a dean is you find pretty quickly is that you’re not the boss -- at best you are a facilitator. Your job is taking a lot of people with very divergent incentives and bring them together into a unified task.
We have – to just briefly overlay – the program has about 100 executive MBA students at any given time. These are people in full-time employment and getting their MBA degree on weekends. We typically have about 400 day MBA students who resident two years here. This last year we had 17 Ph.D. students. We will go to 21 this coming year. We are launching a new MS finance program which should have around 15 – 20 enrollees. It is a one year graduate degree (Masters of Science and Finance). Then we are launching across a University effort for health care MBA which provide resources and assets of the Vanderbilt University Medical Center, bio informatics, space medicine, some law programs, and policy. Hopefully we will pull in the Divinity School and eventually the Engineering School among others. We haven’t figured out how to incorporate Blair yet, but we are working on it. Maybe we can play music as you are being operated on.
I learned a long time ago as a CEO of a company that you never ask a question that you don’t want an answer to. So surveys are always interesting, because they invoke first of all the quality of the response is often based on the question asked, and also the number of responses given. As I look back at the Owen staff survey, I saw a couple of things. I got to see some of the staff surveys as well University-wide which helped to put things in perspective for me. I saw, I thought, a pretty happy staff. They were generally pleased. Nobody was burning crosses on my yard or anything like that. Generally I thought the staff also plugged into the goals and objectives of the school. I think that it is critically important for every staff member on the team to really understand what the school is about; what the university is about; what our mission is. To be able to set that forth, we took a step this year, much to chagrin of the General Counsel office, promising our staff and our faculty and our alumni and our students a quality of work life and student life that we don’t live up to everyday but very very strongly to fulfill. I have tried to invoke a regular communication plan to show the budget to the entire staff to let them see what the drivers of the financial programs are for Vanderbilt and Owen. We are a business at the end of the day. Only the federal government can operate at a deficit for long period of time. To put things in context in the graduate MBA programs of the world, we have seen in the last 2 years about a 55% cumulative downturn in MBA applications nationwide; 35% last year; down about 20% this year. Owen is up about 10% this year in applications which is very nice. I think a lot of that is attributed to the attitude of the staff and the attitude of the entire program. I think people at Owen understand what we are about and the task that lies ahead. We have been doing some expanding of staff. We have hired some marketing individuals to tell our story to the world.

While I think there are lot of things that can be done, building trust with the staff is critically important. As I looked at what the survey said, there were some very high rankings in certain areas. The area that probably needs the greatest attention is just an establishment of trust that we are going to do what we say we are going to do, and do it, and everybody understands why. I am very enthusiastic about the staff. I would like to see the survey continue. I would like to echo some of the earlier comments: a survey easier to fill out, more encouragement to get 100% participation or high level of participation, and perhaps shorter and more direct. So I look forward to participating again. Seeing what the results are and then publishing those and sharing those with everyone. In my twelfth day as Dean, I am trying to decide not what to do next but what lies ahead. Thank you and if you have any questions I will be happy to answer them.

John Brassil: If you need any help on your next trip to Brazil, let me know.

James Bradford: I have been there 15 times; so this is not a new venture.

John Brassil: We are going to reset and head back down to the other end of the table. It is appropriate that we have the musician there [Dean Wait] to improvise basically on the theme on where Vanderbilt is headed and where his school is headed. This is an opportunity for each Dean to talk a little bit about how they see the role of their school and their staff’s particular role in moving Vanderbilt forward towards the middle of the new century and just in general what sort of things we can expect to see in each of the four institutions that we have represented here today.

Dean Mark Wait, Dean of the Blair School of Music. The Blair School as most of you know is primarily a school of classical music. I do not foresee that changing. Our faculty, the Dean, all have classical music in their background. We have a very solid foundation among the students in classical music. However, Blair will be not solely the school of classical music. Starting ten years ago, we began to offer music of the region – Appalachian music; bluegrass; folk music. In 1994, we started by teaching fiddling as opposed to violin; dulcimer, mandolin. We have just added banjo. The reasons are simple. We live among some of the finest musicians in those areas. If we don’t make them available to our students, then we are missing the boat and really delinquent in our responsibilities. So we teach that music. We have also expanded significantly in the area of world music – global music. We teach Latin American and Caribbean music. We have a large African drumming assembly. We have a steel drum assembly now. We have a history of country music -- a history of blues -- history of rock -- and each year about 2,000 Vanderbilt undergraduates take a Blair School course in one of these areas. We think that is an important part of the increasing diversification that Vanderbilt is undergoing right now.
This is the most exciting time at Vanderbilt in my twelve years here. You have an increasing intellectual diversification, ethic diversity. Vanderbilt is becoming a far more truly cosmopolitan and global entity. We are pleased to be not only following in the world of music but also to be helping to lead that effort as well. I think there will be more efforts on the part of the Blair School to engage in music of the world while training the next generation of classical musicians.

John Brassil: And using the phrase tooting your own horn, probably might not be appropriate here, but I think it is important to recognize the people in the Blair School who actually teach these classes. For instance you have an adjunct associate professor of bass, one Edgar Meyer, who is a MacArthur Genius Grant recipient. The Blair School is a very special place. I didn’t want to slight you by not mentioning your Grammy nominations.

Dean Wait: Well thank you. I appreciate you particularly in mentioning Edgar. Edgar is playing a concert Saturday at Ingram Hall. It is his first concert in Nashville in something like eight years. He may be one of the true geniuses I have known. The MacArthur Foundation Fellowship aside he is a fascinating person, intellectually and musically. I hope you get a chance to hear him.

John Brassil: I have seen him play. He is absolutely fantastic.

So Dean McCarty, who do you have performing this weekend?

Richard McCarty, Dean of the College of Arts and Science. Having read I am Charlotte Simmons, I think we probably have a lot of things going on this weekend.
Five quick things relating to the College of Arts and Science. I think the biggest challenge for the four undergraduate schools going forward is need based financial aid. We want to make this unbelievable rich education experience available to anyone regardless of financial concerns of the parents. That puts a tremendous burden on all of us. We are all bearing the weight of this financial investment and the talent that comes here every year in the form of our freshman class. Second, we are not at the level that we should be in graduate education: either in terms of quality or in terms of perceived repetition if you will. There are lots of rankings of graduate programs. The gold standard is the National Research Council rankings. They are done about every ten years. The last one was published in 1995. If you go on line to the National Research Council, you will find that Vanderbilt and University central did not stand out in the way that we should have. There were a couple of bright lights, but not nearly as many as we should have. The Divinity School was actually one of the few truly bright lights. Investments in graduate education going forward will enhance the reputation of the entire institution. I think we have a real challenge to do inter-disciplinary research well. That has been in the works now for at least fifteen years. I think many universities have tried to do research across disciplinary boundaries as well. I think we have as fine an opportunity to be successful as any in the country – in part because of our small size – and we do tend to play well in the sandbox with the various schools. Because of that I think we can do some things in graduate training and undergraduate training that few other institutions can attempt. I think a unique burden on the College of Arts and Science is that we have to rely on our partner schools. We are involved in one fashion or another in virtually every major inter-disciplinary effort funded by the academic venture capitalistic fund that many of you have heard about. It is a one hundred million dollar investment in research and graduate education. I think we probably have some role to play in virtually everyone of those 11 or 12 funded programs. And then finally, if any of you have ever visited a large university campus – UT Knoxville, University of Michigan in Ann Arbor, Ohio State, UCLA – it is the size of a large city and a lot of times you can make up for mistakes by simply diluting in a vast sea of talent. We can’t do that. We are relatively a small institution; yet we are competing on the academic playing field with the Michigans, Berkley, and the UCLAs. SO I think the critical issue for us going forward is flexibility. We have to be prepared to do some things that other institutions perhaps either don’t want to do or are so hide bound in terms of procedures that they won’t entertain some very interesting flexibilities that might get them further. I will give you a quick example. We hired a woman from Princeton last year. Oh gosh, Jim [Dean Hudnut-Beumler] went to Princeton. And she is in the German Department. The reason that we got her is because, and this sounds strange to many of you, we were willing to hire her for a permanent position but only in the Spring Semester. We are paying her half a salary and the other half of the year she is in Germany doing her research. Believe it or not, Princeton wouldn’t agree to that. It was full time or nothing. So we were willing to get a great scholar who is giving her inaugural chair lecture very soon and we got her because we were more flexible than Princeton. So I think that is another thing that we have to keep in mind as we move forward. The goal has to be among the schools that the whole has to be greater than the sum of the parts, because we don’t have that many parts to put in play. We have got to be flexible and we have got to be very smart in the way that we invest our resources.

James Hudnut-Beumler, Dean of the Divinity School. I began with invoking religious nuts. I am going to do it again. Because the great challenge before the Divinity School as a school that has just professional students and graduate students and faculty and staff that assist them in learning is to come to terms with the fact that religion isn’t going away and that it is simultaneously the source of our deepest meanings and a danger to others when it goes awry. So our mission is two-fold: it is to educate religious leaders, people who are actually going to lead well from the source of this deep human and transcending meanings and help unpack what is going on. We are going to try and foster best practices and examine both best practices and not so good practices and texts and traditions as they come down to us through the ages. We have 34 different religious traditions represented in our Divinity School student body. One of the things that makes this an exciting place relative to almost any of the other 250 schools of our kind in the United States and Canada, is that rich religious diversity. That has been around for half a century. One of the things that is new and exciting in the last 10 years is the degree to which we are cooperating with other schools and their faculties to do that second part -- that looking at what is religion, what does it do, how do we understand the phenomenon of religion. We have got great bars for music. A whole bunch of people from Arts and Sciences. We got faculty from the medical school and nursing and law who work on the understanding of religion. This is a real change from 10 years ago. I mentioned that we have our accrediting association here right now. Ten years ago they were asking one of our very famous theologians, “Do you ever talk to the people in the Physiology Department?” Her reply was “why would want to do that?” I am proud to say there is nobody who doesn’t want colleagues elsewhere in the University and this is a great university for just walking over to Furman Hall and having that conversation. It is beginning to bear fruit and it is going to be our critical asset towards moving toward the future. Right now the other crucial asset that we have is all the books that the scholar could want are available right next door or on quick page. I think the big challenge for us is it is hard to make money honestly in religion. Our tuition pricing is a bit out of control. Out of those 250 schools we are the second highest tuition. We give most of it back in terms of financial aid and some how getting to the place where we are priced closer to market is going to be a big challenge for us in the next ten years.

James Bradford, Dean of the Owen Graduate School of Management. I think the – if you look at Owen’s mission. Owen’s mission is to maintain its role in the graduate business education which saying that that role of business is rapidly changing and is rapidly globalizing and affecting every one of our lives. So if I look at what is ahead for us, it is first of all differentiating the school. We compete with the top schools in business in the nation -- all of whom are facing a variety of challenges with one of the things that is happening in graduate education. Business education as well as graduate education is being challenged by the effect of the Patriot Act and Global political policies. About 30% of our students are international and so maintaining and recruiting the highest quality international students is really challenging. These environments particularly if the students want to maintain jobs in the United States after they leave are particularly challenging. The faculty are critically important as far as having key faculty. You will see a number of faculty turn over in the next couple of years due to normal attrition and age and those kind of things, and there will be the challenge of finding and recruiting the best faculty. There really are kind of three efforts we have said if Owen will differentiate itself and maintain greatness it first of all must maintain its status in the financial world. Financial Times recently ranked our finance at the top ten of the world. Which is a nice recognition of what we are doing part of the MS financing launching is to take advantage of that. Having a great Marketing Department is critical. Owen must differentiate and take advantage of the resources of the Vanderbilt campus and of this community. The health care focus that we are about to launch we hope will help differentiate the school as well.
Some staff issues and faculty recruitment issues are diversity. We have in the last two years grown our student body diversity presence to 20% which is the highest we have ever had. It is critical that we maintain and recruit a diversified student body. We have been invited to join a consortium which will help us maintain that effort. We also want that reflected in our staff and faculty. Finding the right faculty and individuals that can come on staff and represent the population as it is reflected in all walks of life is critical to being a diverse organization that comes together and does something well. So our focus is really these three areas: health care, finance, and marketing. And in building the right staff and faculty in supporting that support that.
I am very proud of the work that we are doing today and who is on our faculty and staff. They do a great job and we just need to continue to reflect that as often as opportunities arise to move that forward. The globalization piece will mean that we will probably have to reexamine the way executive education is delivered: both degreed and nondegreed. We just had a group of students, I think we had about thirty students from China that return Saturday with three faculty and we are finding ourselves really to have to reach into the world market to and to have diverse experiences to have to prepare people for what lies ahead in the business world as the economy kind of drastically changes across the next 5 or 15 years. So we trying to prepare people for not just their next job but what they are going to do 5 – 10 – 15 years from now. That is not an easy task but it is a fun task. I think it is a challenge to all of us. I guess I would reflect also just my own experience in walking across the campus and walking into a variety of different schools and organizations across campus. There is an incredible wealth of talent on this University campus and I think that all of our challenges is to get outside our own little box, our own little world and to reach out across that. We are working very hard to bring the business community and the academic community inside our building so that we likewise don’t have any faculty saying why would I want to talk to somebody over at this area. I think it is fascinating to do. I think companies hire the full person. There is a famous quotation that doesn’t reflect today’s society that I think is the largest challenge for us. The famous quotation is from Henry Ford. Ford in his very early days of building black Fords that all looked alike and sold for a small amount of money. Really invited kind of the industrialization automatication systems or industrialization systems of North America and he said. One of the quotes was he said “Why is it when I hire someone I get a brain every time I try to hire a set of hands.” I found that an interesting comment on human beings, because what he was basically saying I was trying to hire a set of hands to work on an assembly line and a brain came with it. Why is that? Being critical. I think our challenge is not … if I look at life there are lots of studies…religion is probably the most effecting part of our human life, work is the second. We spend more time at work than we do most of us with our families. If you take away the sleeping hours, the amount of time I spend with my family is pretty small each day. So work is a huge part of life. It is where we get our energy. So to engage the brains of everyone and work to our fullest capacity it is incredible challenge. I think that is if we could all do that well we would have quite a system. Those are the challenges for Owen.

John Brassil: In the interest of equal time and fairness I just wanted to announce that your staff, Barry Dombro [Director of Information Systems; OGSM] and his guys are hosting a little seminar tomorrow on wireless email options at the Owen School from noon – to one. There is plenty going on campus. When I am not playing host to Deans, my real job is as a engineer. I think there is application for a lot of you here if you are interested.

I would like to think these four very busy gentlemen for coming and sharing some of their thoughts with us and giving us the opportunity to sort of do the very thing that we have been talking about – getting outside the box -- getting the opportunity to cross-pollinate a little bit and to hear about what is going at the 50,000 foot level. Thank you gentlemen very much. We hope to have you back again some time again soon. Big thanks to Janet for organizing this.

Janet Hirt: I also want to express my appreciation to each of you. I know that you have very busy calendars. For us as a staff council this was a wonderful opportunity to think as colleagues outside the little compartment that we are in on this campus. Thank you for helping us recognize that Vanderbilt is really a bigger enterprise in which we all share. Thank you very much.

The meeting was adjourned at 10:05 a.m.

Minutes Approved: April 12, 2005

