President Ikenberry’s meeting with Civil Service and Academic Professional Staff
Friday, March 5, 2010

President Ikenberry began by setting the context. It was clear in July 2009 that U of I was drifting to crisis, with unpaid bills in the amount of $120 million, ultimately resulting in the budget pullback, furlough days, and the 6% holdback. He found the reaction to these cost saving measures by the U of I community more moderate than he might have supposed and feels the level of cohesiveness is still good, although people are becoming increasingly concerned.

The State of Illinois is $487 in arrears; a stimulus payment of $45 million is expected next week.

President Ikenberry is not optimistic that U of I will receive anything else from the state (who borrowed $2.5 million that must be paid by June 1). The administration is vigilantly watching that other entities are not getting in front of U of I for payment: we “don’t want to be penalized for being good managers.” U of I will continue to press for payment, but he imagines we will be in arrears $550 to $575 million by June 30.

He is committed not to shut down in the middle of an academic year and believes we will be able to complete the fiscal year.

Regarding legislation to permit borrowing: he concluded U of I needed to have borrowing authority to protect the institution for the future, but hopes we won’t have to use that authority.

President Ikenberry stated, “we’re going to get through this . . . we’ll do the best we can,” but eventually the state will have to solve the problem. He does see as encouraging that all legislators recognize we have a crisis and agree that two things must happen: state spending must be cut and taxes must be increased. Even if these happen quickly, it will still take 2-3 or more years for things to get better. He does not se a solution coming about this year; not likely until after the general election.

Regarding the transition in leadership at UIS: President Ikenberry commended the general development of the UIS campus and credited Chancellor Ringeisen for his leadership. He thinks the media criticism of Chancellor Ringeisen’s retirement contract is unfair and unfortunate. He also spoke about preparing now in order to begin a search for a new Chancellor in the fall.

Q & A

In response to comments that UIS HR seemed not to negotiate in good faith with bargaining units about furlough days, President Ikenberry found it unfortunate that the union couldn’t adequately negotiate furloughs and indicated that “unpleasant things” might have to be done in the future, but furlough days won’t be used again.
In response to a question about if federal stimulus money is marked for anything in particular, President Ikenberry stated it comes into the general fund.

When asked about recent revelations that discussion were being held about AP notice rights and adding disciplinary actions and pay reduction language to AP appointments, President Ikenberry said he was not aware of those discussions.
In response to a question about Penn State and Michigan being models of little state support, President Ikenberry stated we have to learn to become more self-reliant. Also, U of I needs to think about better using the physical plant over 12 months. Further, U of I should explore the feasibility of a 3 year degree.

On tuition rates, he feels the best case would be about 9 ½ % and likely no more than 15%. The BOT won’t act on tuition rates at the March meeting. The earliest probably will be the May meeting.

In response to a question about looking to eliminate the 4 year guaranteed tuition rate, President Ikenberry thought it would be a politically difficult task.

In response to a question about the progress being made towards consolidating in the areas of IT, Purchasing, and Alumni Relations, he stated the goal is to cut administrative costs. He wants to eliminate 1 vice president position and 1 or 2 vice chancellor positions. He hopes that cuts and consolidations in the three areas could save as much as $20 – 30 million.

In response to a question about how faculty will be impacted, given Civil Service staff will experience lay-offs and some APs have received notices of non-reappointment, President Ikenberry said vacant faculty lines will not be automatically filled.
In response to, “are positive moves being made toward reputation enhancement” following last fall’s admissions scandal, President Ikenberry indicated he thought much of the bad feelings about that had dissipated. He stated U of I needed to think about positive, low-cost efforts that can benefit students, families, and the community.

