(APPENDIX E)

MOTION FROM THE COMMITTEE ON STRATEGIC PLANNING AND BUDGET

RECOMMENDATIONS FOR DISTRIBUTION OF UNDESIGNATED GIFT FUNDS (UGF) FROM THE PENN STATE BERKS ANNUAL FUND

Background
Information about Undesignated Gift Funds
· This money is comprised of gifts to the college that donors do not designate for something specific.

· The Development office uses a certain amount of this money for its some of its operations (e.g. phonathon).

· The remaining money is what faculty and staff apply for in the annual call for applications for undesignated gift funds.

· There are no university parameters as to how this money can be spent.

· Susan Speece, Paul Esqueda, Dave Delozier, and Marga Row comprise the committee that reviews applications and determines which applications will be funded.
Data collected by Committee

1. At the request of this committee, Ms. Marga Row provided summaries of funded proposals for years 2002-03, 2003-04, 2005-06, 2006-07, and 2007-08. Committee is attempting to locate information on 2004-05. Information for 2002-03 and 2003-04 is from Blue & White and may be incomplete.
2. Committee sent several emails to faculty/staff asking for proposals or summaries of proposals that were denied funding. Although Ms. Row and Ms. Kim Schreffler have this information, the committee decided it would be a breach of confidentiality to request information from them.

12 faculty sent information to committee.

0 staff members sent information to committee.

Analysis of Data by Committee

1. Several projects have been funded for many consecutive years in differing amounts (we are attempting to locate awarded projects for 2005-05). For example:
· Penn State Berks Alumni Sightings: 2005-06, 2006-07, and 2007-08

· Literary Events Series: 2002-03, 2003-04, 2005-06, 2006-07, and 2007-08

· Mini Baja Project: 2005-06, 2006-07, and 2007-08

· Lion Ambassadors: 2005-06, 2006-07, and 2007-08

· “Science for the Schools”: 2005-06, 2006-07, and 2007-08
2. In years 2005-06, 2006-07, and 2007-08, no classroom projects were funded (Mini Baja is described as “extracurricular”).
3. In year 2007-08, two faculty research requests were funded even though Invitation to Apply for Undesignated Funds states that “proposals to support individual faculty research will be considered depending on the availability of funds.”

4. In year 2007-08, projects were funded in Student Affairs, Student Services, Freyberger Gallery, Multicultural/International Affairs, Career Services, and Science Division.
Current Selection Process

At the request of this committee, Ms. Marga Row and Dr. Paul Esqueda created a document describing the selection process for undesignated funds. As Dr. Esqueda noted at the meeting, this document is a draft of the process as it’s been used in the past, including 2007-08.

Excerpts from this process are as follows:

1. Each summer Penn State Berks faculty and staff are invited to submit proposals to the UGF contest.

2. Proposals are submitted by the faculty/staff member to their division head/supervisor for review and approval.

3. The faculty/staff member submits the approved proposals to the grants office.

4. Once the grants office has received all proposals the proposals are grouped by division/office and submitted to the faculty/staff member’s division head/supervisor for ranking.

5. The proposals are ranked by division head/supervisor in order of division/office priority and returned to the grants office.

6. The proposals are reviewed by the UGF Committee. Committee members include the Chancellor, Associate Dean of Academic Affairs, Director of Development, and Grants Coordinator. The proposals that best serve students and enhance the college are chosen using the following criteria:

a. Impact of the proposal to the college

b. Rank given by division head/supervisor

c. Funding requested

d. Funding available
The 2007-08 Invitation to Apply for Funds states, “Priority will be given to proposals for projects that are intended to benefit students and/or the Berks campus communities. However, proposals to support individual faculty research will be considered depending on the availability of funds. These Undesignated Gift Funds may not be used to fund travel to scholarly conferences.”

Additionally, Dr. Esqueda attended 10/26/2007 committee meeting to provide further explanation.

Dr. Esqueda noted the following statistics:

2007-08

19 proposals submitted

13 proposals funded

$43, 759 requested

$17, 318 funded (full amount available)

2006-07

40 proposals submitted

6 proposals funded
$79,669 requested

$17, 106 funded (full amount available)

MOTION:
The Committee recommends that Senate approve in its advisory capacity the following policies for distribution of Undesignated Gift Funds:

1. Proposals should be evaluated according to the following criteria:

a.
Depth and Scope of Student Learning

b.
Depth and Scope of Student Engagement

c.
Alignment with College Strategic Plan

d.
Limited Availability of Alternative Funding Sources

2. These criteria should be well publicized.

3. Application for funds should be revised according to these criteria.

4. Three faculty members (none of whom has proposed a project for these funds) and the Director of Student Affairs should be added to selection committee.

5. Division Heads should not rank faculty proposals.

6. Projects should not be funded with undesignated funds for more than two years. Projects deemed by administrators to be worthy of funding year after year should become part of permanent budgets. Otherwise, new projects which might also prove to be of extraordinary value will not have an opportunity to be implemented.

7. Selection committee should provide feedback as to why proposals are denied and suggest alternative funding sources.

8. Abstracts of all proposals should be made available to all faculty and staff.

1

