SSRIC On-line Winter Meeting
February 13, 2015
9am to 12pm
[bookmark: _GoBack]Participants: Greg Bohr (San Luis Obispo), Stafford Cox (Long Beach), Rhonda Dugan (Bakersfield), Gilbert Garcia (Los Angeles), Mario Guerrero (Pomona), Matt Jarvis (Fullerton), Kimmy Kee-Rose (Channel Islands), John Korey (at large; non-voting), Tim Kubal (Fresno), John Menary (Dominguez Hills), Jennifer Murphy (Sacramento), Francis Neely (San Francisco), Ed Nelson (at large; non-voting), Ginger Shoulders (San Diego), and Rich Taketa (San Jose).
Guests: Andrew Roderick (San Francisco)

Minutes from Fall 2014 were approved

Election of chair, 2015-16
Tasks Involved:
· During summer, to make sure that campuses renew their subscriptions
· Attend and coordinate all 3 meetings
Congratulation to Stafford Cox! He has volunteered to be the new SSRIC chair for next year.

S4 Planning (Sacramento, May 7)
Faculty memorial awards
SSRIC emeritus Gene Geisler gave a generous donation last year and this year for student awards.
As per Gene’s request, committee has decided to keep awards at $5,000 awards for top prize: Best Use of Quantitative Data, Best Undergraduate Paper and Best Graduate Paper.
$75 awards for other papers presented, plus an additional $75 travel awards for all campuses except the host campus.

Efforts to get follow-on funding
Matt trying to get follow-up funding that is more permanent to assist with awards but also help support student travel costs.
Zed Mason, Associate Vice President for Research and Sponsored Programs, CSU Chancellor’s Office, was contacted about providing some funds for student awards. Zed was open to the idea of giving a small amount in the future, but not for this year—need to build it into their budget. May not be much money.
It was suggested that we craft a letter to the Chancellor’s Office to ask them for funding as well as to have them ask IBM-SPSS for sponsorship since we have a system-wide site license for the software. Matt will draft the letter.
Matt also asked his department chair and dean for money for travel grants and they have agreed to support. He is also going to ask provosts and office of research for help with support. He asked for $25 per student who will be attending the conference. Matt suggested each rep ask the same from their campuses.
Francis reported that the subcommittee’s report on funding efforts was not ready. Item will be discussed at Spring meeting.

Symposium subcommittee recommendations- Policies for 2015 S4
At the Fall 2014 SSRIC meeting, a subcommittee (Murphy, Neely, Korey) was appointed to make recommendations to the Council regarding some unresolved Symposium policy issues. After making some modifications, the Council approved the following:
1. Students enrolled in doctoral programs are eligible for an award only if they have not yet completed the Master’s degree or two years of a doctoral program.
2. In the case of co-authored papers, all authors must be eligible for an award for the presentation to qualify.
3. In the case of a paper authored by at least one undergraduate and at least one graduate student, the paper shall be considered a graduate paper.
4. The Rummels Award should be for the “best use of quantitative data” rather than for the “best paper using quantitative data.”
5. Our preference is that papers be submitted as Word documents, but PDFs are acceptable. Identifying information (name, campus, etc.) is to be included only on a separate cover sheet.
6. We will not give students whose papers were selected for a best paper award a heads-up that they are “finalists.”
7. We will not increase the page limit from 20 pages for non-quantitative papers.
8. We will not experiment with a teleconferenced panel from a remote campus, but may revisit this issue for S4 2016.
9. We will continue to not allow community college students to be considered for awards.
10. We will leave as is the current language (“Research that involves human or animal subjects must have appropriate institutional review.”) regarding IRB approval.
11. Participation will be limited to those who are either currently enrolled or who graduated during or after the Fall 2014 term.
Note: as used above, the term “awards” includes minor awards as well as those for best papers.

Symposium planning committee report
Jennifer reported that her dean will cover the cost of lunch, production of the program, and a student assistant to assist Jennifer. This leaves the $3,500 budgeted by the SSRIC mostly free. It was suggested that we use the money for travel for campuses farthest away from conference.
Jennifer has tentatively scheduled rooms for the conference. She has four, one hour time slots for presentations throughout the day (@112 total presentations). The presentations will go all day and be overlapping with time for food breaks and closing awards.
She asked all campus reps to help publicize and recruit students for conference. It was suggested that Jennifer send an email to the long list about the conference and the reps can then forward out to their campuses.

Awards Review committee
Membership was established during the Fall meeting. The committee will consist of chair: Francis Neely and readers: Greg Bohr, Rhonda Dugan, Kimmy Kee-Rose, John Korey, Tim Kubal, Ted Lascher, and Regan Maas.
The Awards Committee will need to devise decision rules for making awards. The decision rules from last year were appended to Fall meeting minutes.

Status of ADA work on SSRIC website
Andrew Roderick (CSU San Francisco) reported that John Korey is working with one of Andrew’s staff , Michel Harper, on bringing the SSRIC website into compliance with ADA regulations. Some of the HTML code has been cleaned up and office docs have been checked for accessibility. Still need help with fixing pdf docs and captioning videos. Michael will follow up with John with an accessibility check and further recommendations for fixing the site.
Andrew stated that accessibility is a requirement for web pages and it should also be about access for all, not just the disabled. Pages should work across browsers and devices. He mentioned that two areas should be considered:
1. Structure of the site—current site uses templates in the content management system (CMS), Drupal. It is over 6 years old and the template is outdated. Should consider redesigning in order to truly fix the site.
2. Content of the site—Andrew suggested that it might be better to have all new content rather than try to edit existing or at the very least that all content going forward is made accessible. A statement could then be added to the site that if anyone had trouble accessing the content, they could contact someone for assistance.

Campus Workshops
Ed reported that the requests for workshops are down. We do have a number of PowerPoints and videos online. They asked Andrew for his recommendations for help in raising the number of workshop requests.
Andrew recommended expanding the on-line strategy. He suggested recoding some of the in person workshops to put on the web. They should not be longer than 45 minutes. We He also suggested:
· Create short videos that are tasked based. Look at the catalog of offerings and see how can create short videos from there.
· Create a YouTube channel to disseminate the videos through. YouTube also can help captioning videos.
· Make sure to brand the videos and channels properly.
· Should focus content on (1) resources for faculty to use in their research and (2) reusable educational information for faculty to use in the classroom.
Consider the Affordable Learning Solutions Project (als.csuprojects.org) as a partner; look at their site and think about what contributions the SSRIC could make. It is a growing CSU resource center. They offer free textbooks and open education materials. Leslie Kennedy in the chancellor’s office coordinates the group.
Andrew also mentioned offering on-line webinars and use Blackboard Collaborate for hosting the webinar. He suggested we should invite CSU campuses as well as national groups—bring in outside people as outside speakers and then use examples from within the CSU to illustrate the topic. We should work with campus administrator to set up webinar. The link would be public—so don’t need to have individual logins. Also should contact Blackboard and ask for help.
Ed reported interest in workshops soon from Northridge, LA, Humboldt and San Diego; Fullerton next year.

Budget Update
Ed presented the proposed budget for next year.
The only increase in subscriptions was in Roper @$400.
A 5% increase in membership fees is proposed for each campus. The SSRIC is no longer dependent upon the Chancellor’s office for funding. An increase in fees will allow us to do other things such as help pay travel costs and student awards,
There was discussion about dropping Field (cost next year $64,000) or Roper (cost next year $22,500) access since costs were high and usage was low.
Matt asked reps to consider budget:
· Will 5% increase be ok?
· Are the field and roper polls used on your campus?

Data Utilization
ICPSR usage is up 71% from last year (Q1-4). See chart below.
	
	Q1-2 (2014-15)
	Q1-2 (2013-14)
	Q1-2 (2012-13)
	Q1-4 (2013-14)

	Bakersfield
	89
	89
	30
	138

	Channel Islands
	19
	20
	1
	45

	Chico
	166
	332
	101
	392

	Dominguez Hills
	8
	154
	0
	340

	East Bay
	2
	7
	26
	7

	Fresno
	634
	293
	16
	445

	Fullerton
	1394
	728
	137
	1,061

	Humboldt
	113
	24
	14
	37

	Long Beach
	659
	531
	532
	1,664

	Los Angeles
	110
	4
	0
	27

	Monterey Bay
	5
	0
	18
	0

	Northridge
	912
	799
	602
	2,676

	Pomona
	2
	24
	248
	521

	Sacramento
	137
	182
	283
	380

	San Bernardino
	1
	0
	2
	95

	San Diego
	398
	186
	678
	271

	San Francisco
	1364
	24
	75
	106

	San Jose
	10
	16
	20
	58

	San Luis Obispo
	92
	9
	96
	59

	San Marcos
	71
	27
	44
	83

	Sonoma
	20
	6
	24
	53

	Stanislaus
	44
	10
	69
	306

	Total
	6250
	3465
	3016
	8764

	71% of last year (Q1-4)

Fresno reports an usually high number of downloads for field (1586 downloads). Field says downloads are not an error but download must be computer generated. If we ignore the numbers from Fresno then usage is down from last year. See chart below.
	
	Q1-2 (2014-15)
	Q1-2 (2013-14)
	Q1-2 (2012-13)
	Q1-4 (2013-14)

	Bakersfield
	0
	0
	0
	0

	Channel Islands
	0
	0
	0
	0

	Chico
	31
	184
	87
	184

	Dominguez Hills
	0
	0
	0
	0

	East Bay
	0
	0
	0
	25

	Fresno
	1586
	86
	5
	110

	Fullerton
	0
	0
	0
	0

	Humboldt
	0
	0
	0
	3

	Long Beach
	16
	0
	1
	0

	Los Angeles
	0
	0
	0
	0

	Monterey Bay
	0
	0
	1
	0

	Northridge
	0
	0
	0
	0

	Pomona
	0
	0
	0
	115

	Sacramento
	3
	35
	0
	36

	San Bernardino
	0
	0
	0
	0

	San Diego
	0
	0
	0
	13

	San Francisco
	1
	0
	46
	10

	San Jose
	0
	0
	21
	0

	San Luis Obispo
	0
	0
	0
	0

	San Marcos
	0
	0
	0
	0

	Sonoma
	0
	0
	0
	0

	Stanislaus
	0
	0
	0
	0

	Total
	1637
	305
	161
	496

	330% of last year (Q1-4)

Roper and iPoll is slightly up from last year, but usage still low. See charts below.

	Roper

	Q1-2 (2014-15)
	Q1-2 (2013-14)
	Q1-2 (2012-13)
	Q1-4 (2013-14)

	Bakersfield
	1
	1
	94
	5

	Channel Islands
	0
	0
	0
	0

	Chico
	0
	0
	5
	2

	Dominguez Hills
	3
	41
	137
	44

	East Bay
	0
	0
	0
	0

	Fresno
	286
	107
	10
	260

	Fullerton
	3
	0
	0
	0

	Humboldt
	1
	0
	1
	0

	Long Beach
	5
	42
	21
	42

	Los Angeles
	0
	28
	0
	48

	Monterey Bay
	0
	2
	3
	2

	Northridge
	0
	5
	21
	6

	Pomona
	1
	0
	5
	28

	Sacramento
	0
	0
	0
	0

	San Bernardino
	7
	0
	0
	1

	San Diego
	2
	2
	0
	2

	San Francisco
	0
	0
	0
	0

	San Jose
	2
	0
	0
	2

	San Luis Obispo
	0
	22
	10
	22

	San Marcos
	0
	2
	0
	4

	Sonoma
	0
	0
	2
	0

	Stanislaus
	16
	0
	31
	382

	Total
	327
	252
	340
	850

	38% of last year (Q1-4)

	iPOLL

	
	
	

	
	Q1-2 (2014-15)
	Q1-2 (2013-14)
	Q1-4 (2013-14)

	Bakersfield
	0
	4
	4

	Channel Islands
	0
	0
	0

	Chico
	0
	28
	33

	Dominguez Hills
	13
	12
	12

	East Bay
	0
	0
	0

	Fresno
	202
	32
	77

	Fullerton
	0
	5
	11

	Humboldt
	0
	0
	0

	Long Beach
	13
	9
	9

	Los Angeles
	0
	17
	17

	Monterey Bay
	0
	0
	0

	Northridge
	7
	0
	0

	Pomona
	7
	0
	19

	Sacramento
	0
	0
	0

	San Bernardino
	1
	0
	0

	San Diego
	25
	0
	0

	San Francisco
	0
	0
	0

	San Jose
	0
	0
	0

	San Luis Obispo
	11
	2
	9

	San Marcos
	0
	0
	0

	Sonoma
	0
	0
	0

	Stanislaus
	1
	0
	2

	Total
	280
	109
	193

	145% of last year (Q1-4)

Field Faculty Fellowship
Ed reported that the Field Faculty Fellowship applications were due on April 15.
There will be four reviewers: Alexandra Cole (Northridge), Susan Garfin (Sonoma), Katy Pinto (Dominguez Hills), and Bruce Brown (Pomona). If the faculty member who submitted their application is from the same campus as one of the reviewers, then that reviewer will not judge the application.
The Council will decide who the Field fellow will be at the Spring meeting.

ICPSR Summer Program
Greg reported that ICPSR will no longer provide our two faculty fee waivers. There are a number of scholarships available. Please see the ICPSR Financial Support page at www.icpsr.umich.edu/icpsrweb/content/sumprog/scholarships

Informational Items
Email lists
Campus reps are asked to look at email list for their campuses and clean up any person no longer at their school. It was suggested that we add deans to the lists.
You can manage the lists at www.ssric.org/login

Subscription Renewal lists
Campus reps are asked to make sure that contact information is correct. Matt will send an email to group with all of the renewal contacts in it.

Newsletter
The Spring 15 newsletter can be found at ww.ssric.org/files/newsletter_spring_2015.docx.

ICPSR Meeting
The priority list for the 2015 ICPSR OR meeting is:
1.
2. San Jose
3. San Bernardino
4. Bakersfield
5. San Francisco
6. Los Angeles
7. San Luis Obispo
8. Sacramento
9. Northridge
10. East Bay
11. Stanislaus
12. Monterey Bay
13. San Marcos
14. Dominguez Hills
15. Long Beach
16. Channel Islands
17. Humboldt
18. San Diego
19. Sonoma
20. Chico
21. Pomona
22. Fresno
23. Fullerton

