


FEDERAL DEMONSTRATION PARTNERSHIP

Redefining the Government & University Research Partnership

Faculty/Administrator Partnerships for Successful Research Operations

Moderator

Laura McCabe, Michigan State University

Panel

Mark Haselkorn/Lynette Arias, University of Washington
Larry Sutter/David Reed, Michigan Technological University
Kelly Shaver/Susan Anderson Rivaleau, College of Charleston

FDP Meeting – May 2017


Agenda

- Introduction / Motivation for this session
- Panel introductions
- Institution Overviews
- Institution structures – How they work
- How things actually feel and really do work
- Open discussion


FEDERAL DEMONSTRATION PARTNERSHIP
Redefining the Government & University Research Partnership

University of Washington

Mark Haselkorn, Faculty, Human Centered Design & Engineering

Lynette Arias, Assistant Vice Provost, Office of Research

FDP Meeting – May 2017


University of Washington

- Public Institution
- \$1,367,401,604 total sponsored grants and contracts
 - Federal - \$994,788,120 / Non-Federal - \$372,613,484
- 5,052 grants, including 195 grants over \$1 million
- Medical center part of the university
- Enrollment: 44,786 (26,486 undergrad, 13,829 grad & professional students, 1,489 non-degree students)
- Faculty Council on Research – part of Faculty Senate
 - Recent previous chair is FDP Faculty Rep
- Research Advisory Board – Chaired by VPR


UW – Research Support Offices


Michigan Technological University

David Reed, Vice President for Research

Larry Sutter, Professor , Materials Science & Engineering


Michigan Tech

Michigan Technological University 2016 Profile

- *Research Category* – Carnegie High Research
- *Number FTE Faculty* - **402**
- *Research Awards* - **\$51.7M**
- *Research Expenditures* - **\$72.5M**
- *Enrollment* - **7,242** (**5,721** undergrad; **1,521** graduate)
- *Notable Facts* - Michigan Tech is #1 in Michigan for both inventions and technology licenses per \$ of research – ahead of MIT, Univ of Wisc, Stanford when normalized to research expenditures


COLLEGE *of*
CHARLESTON

Kelly Shaver, Faculty, School of Business

Susan Anderson, Assistant VP for Research and
Director, Office of Research and Grants Administration


Research Administration


Profile

- Public institution
- \$10,189,000 total expenditures
 - \$6,269,000 Federal / \$3,920,000 non-Federal
- 111 grants, none over \$1M
- Enrollment 11,294 (10,375 UG; 919 Grad)
- No VPR
- No Faculty Senate Research Committee
- No Research Advisory Council

OB-servations

- Formal organization vs. informal
- Issues
 - Communication
 - Responsibility
- Structure affects “How can I help you”
- Paraphrasing Jon Batiste: “Stay Human”


How it works & feels?

- What is the relationship between academic structure and research administration structure?
- How does the structure embrace faculty needs in addition to ensuring compliance?
- What gets done because it enhances the institution's research enterprise?


How does it happen?

- How do faculty and administration engage?
- What is the institution's culture for enacting change?
- Who is responsible for forming policies & procedures?
- Who is responsible for success?


Questions & Discussion

- Next steps from this point?
 - Present/discuss other institutions?
 - Share best practices?
 - What lessons can the smaller institutions learn from the larger – and vice versa?
 - What issues should the institutions focus on to improve the relationship near term?


Contact Info

- Laura McCabe - mccabel@psl.msu.edu
- Mark Haselkorn - markh@uw.edu
- Lynette Arias - ariasl@uw.edu
- Larry Sutter – llsutter@mtu.edu
- David Reed – ddreed@mtu.edu
- Kelly Shaver - shaverk@cofc.edu
- Susan Anderson Rivaleau - rivaleaus@cofc.edu