PAGE
7

Report to the University System of Maryland Board of Regents

Chancellor William E. Kirwan

Friday, April 11, 2008

Thank you Mr. Chairman. I begin by thanking our host institution, the University System of Maryland at Hagerstown (USMH), and Executive Director David Warner.

Obviously, the past few weeks have been an incredibly tense time for David and the entire USMH “family.” It is hard to believe that it was just one month ago that the House Appropriations Subcommittee put the future of the USMH in such jeopardy.
As you recall, the Education and Economic Development Subcommittee in the House voted to slash Hagerstown’s proposed FY 2009 budget from about $2.1 million to about $700,000, not even enough to cover the center’s utility and other physical plant maintenance expenses. Clearly this would have been unfair to the students served by the center and devastating to the economic future of Hagerstown and the surrounding region. It was also unwise public policy, given the region’s demonstrated need for more access to higher education and given the State of Maryland’s unmet demand for teachers, nurses and other professions for which students at the center are being educated.

Fortunately, the Senate held its ground and firmly resisted the House position, with the Governor eventually weighing in on our side. The final result is that we will transfer $400,000 from the Hagerstown center, but with language that allows us to replace up to $300,000 of these funds with other funds in the USM budget. We have accounts from which we can take such funds that will do no harm to our institutions. The net result is that the USMH budget will be reduced by only $100,000, a far cry from the $1.4 million cut that loomed just a few weeks ago.

I’m certain that funding for higher education centers will be a significant topic of discussion when the Bohanan Commission to Develop the Maryland Model for Funding Higher Education resumes its work. When the topic arises, we will be ready to defend the important work that goes on at our centers and to make the case that they must have adequate funding.

I want to thank everyone—from inside and outside of the USM—who stepped forward to fight for the Hagerstown center. Thousands of letters and e-mails were sent from people throughout this region in support of full funding for this center. It was reassuring to see just how much this facility means to Western Maryland residents.
I also want to commend and recognize the legislative delegation from this region for their strong support, two members of which are here this morning. I especially want to thank Senator Munson who led the fight for the Hagerstown funding in the legislature. I think Senator Munson may have put it best when he simply said “we won.” And the “we” in this case covers the center, the students we serve, the businesses who need and support USMH, the Western Maryland region, and—indeed—the entire state. I know this was a hard battle, but it was well worth fighting.
Of course, the news about Hagerstown is just one of the many pieces of good news from around the USM since we last met. I’ve given you a printed version of my report that provides a highlight from each of our institutions. In the interest of time, I won’t mention every one of them at this time, so I urge you to read the full report at your leisure. Let me offer just a few examples.
The University of Maryland University College (UMUC) and Frostburg State University (FSU) are teaming up to realign the criminal justice degree program here at Hagerstown. In this partnership, UMUC will be adding its Bachelor of Science degree in criminal justice to USMH offerings staring this fall, making optimal use of resources at UMUC, FSU, and USMH.

In another example of FSU working to meet key educational and workforce demands, the Maryland Higher Education Commission recently approved Frostburg’s proposal to offer a Bachelor of Science in Engineering degree, with the first students eligible to enroll in the fall of 2008. This is FSU’s first stand-alone engineering degree; FSU has offered engineering in collaboration with the University of Maryland, College Park, since the 1970s. Also, just last week, FSU dedicated the Bayer Material Science Chemistry Lab in the Compton Science Center, in recognition of a significant donation of equipment and materials orchestrated by Dr. Barry Phillips, a 1969 graduate of Frostburg and a Bayer senior vice president.

Bowie State University (BSU) is also expanding offerings, with a degree in sport management initiated in the spring semester. In addition, Wal-Mart has presented a $10,000 scholarship to the BSU School of Business for the fall 2008 semester. Dean Anthony Nelson will select four students to receive the scholarships.

Coppin State University (CSU) has also expanded its offerings with a new Health Information Management (HIM) program. Graduates will earn a Bachelor of Science in Allied Health with a concentration in HIM to meet a growing area of workforce demand. In addition, the CSU Men’s and Women’s Basketball teams both captured the 2008 Mid-Eastern Athletic Conference Tournament (MEAC) Championships, earning berths into the NCAA Tournament.
As we meet here today, the city of Salisbury is an academic mecca as more than 2,800 student scholars and faculty arrive at Salisbury University (SU) for the 22nd National Conference on Undergraduate Research (NCUR). The nation’s largest undergraduate research conference, NCUR runs for three days (April 10-12) and is unique in its emphasis on undergraduate research. I am also pleased to note that a number of Salisbury University students spent their spring break working with the Global Program Service Group, assisting some 37 foster children in Cartago, Costa Rica.

The University of Maryland Eastern Shore (UMES) recently singled out several students for special recognition in academic excellence during the 55th annual UMES Honors Convocation ceremony last week. UMES also honored its ethic of community outreach with its ninth annual Health and Wellness Festival last month, partnering with more than 60 community agencies, businesses and other organizations to provide health screenings, demonstrations and informational exhibits.

Students from Towson University (TU) have also distinguished themselves, with the two members of TU’s debate team winning the Cross Examination Debate Association's five-day tournament in Wichita, Kansas, with a field of more than 180 two-person teams. Dayvon Love and Deven Cooper also made history by being the first African-Americans to do so.

TU also shared an honor with the University of Baltimore (UB), as the UB/Towson online MBA was named a "Top 30 Best Buy" among accredited institutions, according to a recent survey by GetEducated.com.
Late last month—in a two-fold celebration—the second research facility at the University of Maryland, Baltimore’s (UMB) BioPark opened its doors to a diverse group of tenants, ranging from large biotech firms to community-oriented job training programs, AND the ground was broken for the third building. In recognition of all UMB has done to make Maryland a national leader in bioscience and biotechnology, the Greater Baltimore Committee presented President David Ramsay with its President’s Award. UMB also won the Governor’s Cup for the second year in recognition for raising the most money among large state agencies in the Maryland Charity Campaign last year.

I am also pleased to note that the University of Maryland, Baltimore County (UMBC) received the cup for medium-size agencies. Also at UMBC, the Meyerhoff Scholarship Program marked its 20th anniversary April 4th and 5th with a scientific symposium and celebration that brought 600 participants from across the nation. In addition, senior physics major Philip Graff is the second UMBC student in the past two years to win the Gates Cambridge Scholarship, one of the world’s most selective academic awards. And UMBC’s men’s basketball team went to the NCAA tournament for the first time in their 22-year history in NCAA Division I, with Coach Randy Monroe named America East Men’s Basketball Coach of the Year.
In what has become a tradition, the University of Maryland, College Park (UMCP) was again ranked among the nation's elite in the U.S. News & World Report graduate school rankings. Heading that list was the College of Education's Counseling/Personnel Services program, ranked best in the nation. The College of Computer, Mathematical & Physical Sciences claimed two top five honors. All-in-all, in the Sciences, Education, Public Policy, Engineering, and Business, UMCP netted 45 “Top 25” rankings. I am also pleased to note that UMCP has passed the halfway mark toward its fundraising goal of $1 billion.
At the Universities at Shady Grove (USG), the Camille Kendall Academic Center—the largest green higher education building in the state of Maryland and a Green Building Council Gold certified facility—received more accolades. Author and activist Mike Tidwell, director of the Chesapeake Climate Action Network, toured the center prior to a lecture on climate issues, noting that "If every building was built this way, we'd be on our way to solving global warming."

The University of Maryland Center for Environmental Science (UMCES) reminded us how vital it is that we act to address environmental issues such as global warming with the release of its Chesapeake Bay Health Report Card. The independent scientific analysis led by UMCES gave the Chesapeake Bay a C-minus in 2007, indicating that Bay ecological conditions were slightly better than the previous year, but far below what is needed for a healthy Bay.
The University of Maryland Biotechnology Institute (UMBI) is also actively addressing Bay issues, particularly in term of the blue crab population. In addition, UMBI President Jeannie Hunter-Cevera was honored at the annual “Women in Bio” dinner at the National Press Club last month.
In other System news, three new members to the Board of Regents were nominated by Governor Martin O'Malley and confirmed in March by the Maryland Senate. Their terms will begin July 1, 2008.
· Norman R. Augustine, former chairman and CEO of Lockheed Martin;
· Dr. Frank M. Reid III, senior pastor of Bethel African Methodist Episcopal (A.M.E.) Church in Baltimore;
· Joshua L. Michael, a rising junior at UMBC studying political science and secondary education.
They will replace Robert Mitchell and Robert Pevenstein, whose five-year terms conclude this June, and Richard Scott, whose one-year term as Student Regent concludes in June as well. We will, of course, have the opportunity to more “formally” thank the three departing regents for their service in the near future.

I am pleased to note that the USM was incredibly well-represented among Maryland’s Top 100 Women for 2008 from The Daily Record:

· Dr. Susan C. Aldridge, University of Maryland University College

· Dr. Janet D. Allan, University of Maryland School of Nursing

· Dr. Meredith Bond, University of Maryland, Baltimore School of Medicine

· Dr. P. Ann Cotton, University of Baltimore Schaefer Center for Public Policy

· Sandra N. Harriman, University of Maryland School of Medicine

· Leronia A. Josey, Former Regent

· Dr. Martha Joynt Kumar, Towson University

· Karen H. Rothenberg, University of Maryland School of Law

· Dr. Lisa Rowen, University of Maryland Medical Center

· Lynne C. Schaefer, University of Maryland, Baltimore County

· Anita H. Thomas, University of Baltimore

· Dr. Rosemary M. Thomas, Salisbury University

In another Daily Record list—60 "Influential Marylanders" for 2008—both UMB President David Ramsay and I were included.

Turning now to my report, I will focus the majority of my time on the recently-completed legislative session.
Operating Budget
Thanks to the Special Session that for the first time created a dedicated fund source for Higher Education—the Higher Education Investment Fund—the 2008 Legislative Session has been a real success for the University System of Maryland. And quite frankly, it would not have been a success without the HEIF. So, we owe a deep debt of gratitude to Governor O’Malley and the General Assembly for their foresight and courage in passing this legislation.
Given the state of the economy, it speaks volumes of the Governor and General Assembly’s support for higher education that USM will receive roughly a 9.0% increase in state funds. Assuming there are no post-session cuts to our budget, I will be recommending to the Board that USM universities freeze full-time in-state undergraduate tuition for a third straight year.

I want to reiterate a point I have made about this development on a few occasions. With the Governor and legislature providing the funding necessary to keep in-state, undergraduate tuition flat, a student entering his or her senior year of college this coming fall—set to graduate after four years next spring—will have experienced flat tuition for his or her entire college career. Think about that . . . from September ’05 through May of ’09—from incoming-Freshman to graduating-Senior—with NO tuition increase at all.

In just three short years, Maryland will have gone from the sixth highest public university tuition state in the country to 16th. This investment will ensure that the highest quality higher education programs are available to Maryland residents at an affordable rate.

In difficult economic times the state must prioritize what it can and cannot afford. This commitment clearly demonstrates that the Governor and the General Assembly have made Higher Education one of this state’s top priorities.

Capital Budget
With a commitment of well over $200 million dollars in fiscal year 2009, the Governor and General Assembly are launching a $1.2 billion dollar capital investment in USM higher education facilities over the next five years.

Some highlights include:

Coppin State University
· New Health and Human Services Building

· currently under construction and scheduled for occupancy in August 2008.
· New Science and Technology Center

· The new Science and Technology Center (STC) will address critical needs in the Natural and Management Sciences.
University of Maryland, Baltimore

· School of Pharmacy Addition and Renovation

· The Pharmacy Hall Addition will result in new space for lecture halls, teaching laboratories, research laboratories, faculty offices and student study areas.
University of Maryland, College Park
· New Journalism Building
· Will provide a new, state-of-the-art facility for the Philip Merrill College of Journalism that will elevate its existing academic, research, and public outreach programs.

University of Baltimore

· Law Center

· Providing adequate space for students, faculty and administration, as well as a library, information technologies, and clinics in a single facility.

· NOTE: UB has proposed that the new law school building achieve LEED Certification with a goal of a Silver rating.

University of Maryland Center for Environmental Science

· Oyster Production Facility at the Horn Point Laboratory

· Facility for on-going oyster research, restoration, and educational projects.

Legislation

Finally, I am pleased to note the USM was also successful on the legislative front. Every piece of legislation we wanted passed and all legislation we opposed was defeated, including Senate Bill 49 which would have required the Maryland Higher Education Commission to shut down the successful joint UB/TU MBA program.
Clearly this was a very successful session for the USM. I want to thank the Regents for the presentations many of you made at committee hearings and for the calls you made in support of the USM position on important legislation. These efforts were a decisive element of our success. I also want to thank the presidents and their governmental relations staff for their vitally important efforts in Annapolis. Once again we presented a very forceful and united front in Annapolis, and this too was a major factor in our success.
Of course, very special words of praise and thanks go to P.J. Hogan, Associate Vice Chancellor for Government Relations, and Andy Clark, Director of Legislative Affairs, for their relentless and highly, highly effective efforts over the past three months. This may have been PJ’s rookie season as the USM Associate Vice Chancellor for Governmental Relations but he operated like the Annapolis veteran that he is and unanimously wins this session’s MVP award.

I will conclude my report with a brief update on our efforts to address vital long-range social concerns: Closing the Achievement Gap; Enhancing Competitiveness; and Promoting Environmental Sustainability.

Achievement Gap
The institutional reports on Closing the Achievement Gap are coming in. These reports reflect institutional analysis of their achievement gap and strategies for addressing the gap. Once all have been submitted and reviewed, we will be in position to create a USM Action Plan on Closing the Achievement Gap.
Competitiveness
We are moving toward the recommendation that a USM Work Group on STEM Competitiveness be appointed both to coordinate System–wide planning, and to guide and inform discussions by the statewide Taskforce on STEM appointed by Governor O’Malley. A plan is being presented to the USM Academic Affairs Advisory Council next week and we will begin working with institutions to respond.
Environmental Sustainability

Presidents at all USM institutions have signed the American College and University Presidents Climate Commitment and are organizing their institutional committees/councils. The Maryland Student Climate Coalition is also getting more involved and we are looking for the students to play a key role in generating support for our climate-related actions and policies.

Mr. Chairman, this completes my report.

