Associate Dean Meeting Regarding Research

5-1-14
Present: Hossenlopp, Jeanne; Gibson, Kevin; Kennedy, Benjamin; Goldzwig, Steven; Schimmels, Joseph; McGibany, James; Donaldson, William; Mandernack, Scott; Cullinan, William; O’Hear, Michael; South, James; Bradley, Gerry; Durben, Kathy
Graduate School (Kevin Gibson)
· Preparing Future Faculty – changes in the program are being implemented this year to expand it to all Master’s and PHD students. The name of the program will change to Preparing Future Faculty and Professionals to incorporate professional development.
· Responsible Conduct of Research – This is a mandatory 8 hour seminar for students who are federally funded. Students have the option to take the course online. Dr. Gibson is proposing to create 4 2-hour sessions geared towards specific student audiences in order to encourage more students to be involved.
· Travel Funding – The Graduate School has been able to fund all student travel requests so far this year. Dr. Gibson explained the restrictions and funding possibilities. He urged anyone assisting a student with applying for travel funding to make sure the student expresses in plain words the significance of presenting at a conference for them. A link to the guidelines and application can be found on the financial aid forms page of the grad school website.
Office of Research Compliance (Ben Kennedy)
· Reportable Event Submission – The IRB is required to review any changes to protocol as well as reviewing protocols annually. A reportable event submission would be other types of events – adverse events, participant complaints, etc. There is one guidance document to cover all scenarios. A list of definitions is included.
· Separate Exempt and Expedited/Full Board Application Forms – Projects can be reviewed in three different ways depending on sensitivity. An expedited review was put in place to speed up the process by shortening it from 2-3 weeks to 2-3 days.
Office of Research and Sponsored Programs (Kathy Durben)
· National Institutes of Health Updates - An announcement came out regarding a limit on applications to one submission and one revision. It has been changed so that applicants can now submit a revised application that will be considered as a new application. Lately faculty are getting scores in the fundable range, but not getting funded due to lack of funds. Being able to resubmit as new may be helpful for people who are close. Additionally, the NIH has a public access policy that requires manuscripts developed with grant funds to be deposited into PubMed Central. Not doing this can cause delays in proposals being reviewed and awards being made. Faculty are being trained in this and faculty with noncompliant manuscripts have been notified. Research librarians have been very helpful with this also.

· NSF applications are becoming more competitive because of sequestration.
· The FIPSE webpage indicates a competition will be held this year, however, the guidelines have not been posted yet so the timeline will be tight. Faculty with ideas are encouraged to be ready. There is no limit on the number of proposals that can be submitted.
· Technology Transfer Program – The program is growing, and needs to grow more. Three patents have or will be issued this year. One exclusive license agreement has been negotiated and another is in the works. Another non-exclusive is being negotiated. Intellectual property assignment is being worked on, as well as increasing the number of disclosures. Modules have been developed…. what else should be done to help inventors?
There is some opinion that a lot of research being done doesn’t seem to be something patentable. Dr. Hossenlopp encourages people to be prepared ahead of time regardless. In order to help faculty understand the policy, Dr. Hossenlopp has offered to have individual or college meetings. It was recommended that posting a list of the range of things that are considered disclosable would be helpful.

Strategic Planning Update (Jeanne Hossenlopp)
· Research & Development Expenditures – Externally and internally funded (itemized) expenditures in the past have been under-reported. For fiscal year 2013, $20.9 million was reported, up from 5 years ago when $10.8 million was reported. Dr. Hossenlopp will be contacting colleges this summer to help with ways to improve reporting. Based on an analysis done by Fr. Burch from 5 years ago, the next report would need to be at $30 million to keep MU at the same Carnegie classification. Sometimes it’s merely a matter of expenditures being tagged incorrectly. Endowments used for research can be counted, but “research” needs to be in the title.
· Discussion of UBGS/COR Faculty Forum – Many good ideas came out of these conversations. One COR idea is, rather than holding a competition to just build a team – look at it in terms of building an incubator involving ORSP, Advancement, OMC (support network). Dr. Hossenlopp encouraged anyone with ideas for small seed grants to send them to her. One attendee expressed difficulty to get Advancement’s attention. There will be a meeting in May to explore the pros and cons of not printing Compendium. Faculty feel it takes too much time to enter into the database. An all UA session will be held on how to use information in Discover.
Lastly, Dr. Hossenlopp encouraged faculty to nominate colleagues for awards, and double the attendance at the Distinguished Scholars Reception next year. Faculty are encouraged to recognize and celebrate each other’s accomplishments, making a statement that research is important. It was pointed out that on prospective student tours research is not mentioned. This is something that could be easily remedied and the prospective students do want to be informed about.

· Dr. Hossenlopp would like to set up a tech transfer advisory board and asked attendees for alumni referrals.
Other

· Committee on Research Summer Faculty Fellowship/Regular Research Grant notice of the competition has been sent. The deadline is Thursday, September 25, 2014.
2

