[image: image1.jpg]

Asset Investment Management System Council

March 30, 2006
CMS 3007

Minutes

Present: Dr. Michael Barber, Dr. Eric Bennett, Dr. Duane Eichler, Paula Knaus, Dr. Robert Nelson, Jean Nixon, Dr. Charles Paidas, Joann Strobbe, Dr. Stephanie Peters, Dr. John Curran, Dr. William Quillen, Dr. Harvey Greenberg, Jim McKenzie, Vicky Mastorides, Dr. Robert Belsole, Dr. Peter Fabri
Others Present: Kim Thomas, Gail Williams, Michele Luter, Louise Proulx
Absent: Dr. Frank Fernandez, Joseph Jackson, Dr. Paul Wallach
Regrets: Dr. John Sinnott, Dr. Lynn Wecker, Dr. Bruce Lindsey, Dr. John Curran
I. Approval of Minutes March 16, 2006 – Minutes were approved.

II. Revisit 5% Minimum percentage of Effort, Research Activity Category – Dr. Charles Pedias
Dr. Charles Paidas revisited the ‘how and why’ of the AIMS Council and its function while emphasizing that the Council is linked with the faculty and each department’s fueling performance and criteria goals.
· He urged everyone to think about whom they represent and how we evaluate the criteria aligned with AIMS’ goals.
· Focus is on faculty and staff evaluation, raising expectations, and challenging faculty as well as increasing productivity.
· Dr. Paidas stressed the importance of facilitation, participation and support from everyone.
· He also asked all to remember that this is a five-year process and we are only developing the model and pilot at this time.
· If necessary, we will readdress how we allocate the incentive and bonus process to achieve the goals and objectives of AIMS.
· The Chairs will continue to have the authority in their departments in making the final decisions for their department.
· Dr. Frank Fernandez, Psychiatry Department and Dr. Robert Nelson, Pediatrics Department completed their final performance to pay criteria for their department.
Page 2

March 30, 2006 AIMS Minutes

III. Dr. Abdul Rao, Vice-Dean of Research, Graduate & Postdoctoral Affairs, presented the Faculty Performance Requirements for Research/Scholarly Activity:
A summary of AIMS criteria for minimum effort allocated for research/scholarly Activity includes standard, strong and outstanding performances.
· Performance will be measured using the following objective parameters:
· Interdisciplinary Research & Collaboration (expected of all faculty engaged in research)

· Funding (Grants and/or Contracts)

· With full indirects

· With partial or No indirects

· Publications

· Quality and Quantity/frequency

· Essential Science Indicators and journal impact factor

· Invited Lectures (Regional, National and International)

· Incentive and bonus is based on quality and level of research productivity not on the level of research effort allocation

· Dr. Rao used benchmarks of other universities to evaluate and present key considerations for the AIMS Council criteria
· Principles for Selection of Performance Metrics would be simple, dynamically changing, and can be evaluated objectively.

· Serve as catalyst for change and impel behavioral alterations.
· Provide collateral benefit to all missions and underscore accomplishing excellence.

· Providing incentives and bonuses to faculty as an ‘unintended consequence’, not the primary motivator, for developing AIMS.
· Faculty appointment, promotions and tenure criteria closely realigned with performance metrics.

Page 3 of 3

March 30, 2006 AIMS Minutes

IV. Category Change -The Council voted to remove Research from the Research/Scholarly Activity and make it two separate Categories - ‘Scholarly Activity’ and ‘Research’.
· Dr. A. Rao will meet with the AIMS Salary Subcommittee to discuss a new “Research” component.
V. Next Meeting – April 13, 2006 – Dr. Robert Belsole will present the ‘Faculty Performance Requirements’ for Clinical Care.
Minutes submitted by: Louise Proulx
Minutes approved by:

Co-Chairs:

Dr. Bruce Lindsey

Dr. Charles Paidas

Joann Strobbe

Basic Sciences

Clinical Sciences

Finance & Administration
