[image: image1.png]UNC

SCHOOL OF
PUBLIC HEALTH

DIVERSITY ISSUES MEETING

Held in conjunction with annual meeting of APHA

Sunday, December 11, 2005

Ritz-Carlton Hotel, Philadelphia

Betsy Ross Room

4:00 - 5:00 p.m.

PRESENT:
Mayra Alvarez, Michelle S. Davis, Geni Eng, Marisa Guptarak, Kristin Hoeft, Annice Kim, Felicia Mebane, Janice Periquet, Barbara K. Rimer, Jessie Satia, Vic Schoenbach, and Sacoby Wilson

Janice Periquet, Director of Alumni Affairs, called the meeting to order at 4:05 p.m. Introductions were made.

Dean Rimer introduced Jessie Satia, the new Special Assistant to the Dean for Diversity Affairs, and Felicia Mebane (MSPH ’94), the new Assistant Dean for Student Affairs and a HPAA faculty member. Representing current and former SPH students and faculty were: M. Alvarez (MHA ’05), M. Davis (friend and recent alumna), G. Eng (MPH ’78, DrPH ’84, and HBHE faculty member), M. Guptarak (MPH ’04), K. Hoeft (current student representing Minority Student Caucus), A. Kim (PhD ’05), V. Schoenbach (MSPH ’75, PhD ’80 and EPID faculty member), and S. Wilson (MS ’00, PhD ’04).

Next, Periquet gave background to how the meeting took shape.

Dean Rimer updated alumni on what she has done to increase and improve diversity in the School since she began her tenure on June 1, 2005. The list includes but is not limited to:

· To support faculty across the faculty career span, a SPH faculty mentoring program is being established; Professor Jan Dodds, a faculty member in the departments of Nutrition and Maternal and Child Health, is leading the effort. We expect that this program will have a special focus on minority faculty.

· John Hope Franklin, a renowned African-American historian, will be the School’s commencement speaker in May, 2006. Funmi Olopade has also agreed to be this year’s Foard Lecturer. Olopade is a MacArthur “Genius” grant recipient and is currently teaching at the School of Medicine in the University of Chicago. Her research focuses on a variety of questions about cancer susceptibility in African Americans; much of her research is done in Nigeria. Both speakers are inspirational, minority leaders who will bring varied perspectives and experiences to the School’s faculty, students, staff, alumni and friends.

· External Affairs (and the Office of Student Affairs) is working to increase the number of student scholarships, especially to students of color.

· Dean Rimer has charged chair search committees to ensure that chair candidates have a demonstrated record of addressing diversity issues, including the recruitment of minority students and faculty.

· The School’s website is being overhauled to emphasize the SPH’s key priorities, including health disparities.

· We applied for and received approval to become one of 12 universities in the Campus-Community Partnerships for Health's Engaged Institutions initiative supported by the Kellogg Foundation. Dr. Anissa Vines is the key contact on this.
· We are partnering with Joanne Moody, PhD, JD, consultant, scholar/practitioner and expert on diversity training and development to enhance the environment for and diversity outcomes. We will begin with faculty workshops this spring.

Dr. Wilson commented on how impressed he was with Dean Rimer’s list. He also talked about the importance of the Minority Student Caucus and the upcoming Minority Health Conference---how both activities helped him as a student, especially when he felt that he was not being supported by the School.

Dr. Satia asked how the School could have improved his experience as a student. Dr. Wilson commented about the overall environment at the School being unfriendly, with not enough emphasis on teaching (for example) and building supportive relationships.

Dr. Eng talked about the REACH program not receiving any support from the Dean’s office---the program is no longer. She asked who sets the culture for the School; is it chairs or departments? Dr. Wilson came back to the importance of using the current chair searches as a mechanism for increasing diversity throughout the School.

Asst. Dean Mebane talked about wanting to use her office as a mechanism for providing better infrastructure to support students of color.

Dr. Guptarak commented that a deeper discussion on diversity was needed. The current dialogue on diversity focuses African Americans. Asians are still invisible. As a Bryn Mawr graduate, she talked about their minority outreach program, and how the School may benefit from modeling some of its practices after other schools with a good track record of minority recruitment and retention. Dr. Davis added that recruitment should start earlier than high school.

Dr. Kim emphasized that our ideas on diversity should be integrated into existing structures. She also asked who would be responsible for establishing diversity (and related) goals for the School and who would hold the School accountable for meeting those goals.

In light of time constraints, attendees decided to end the meeting by outlining some short-term goals that, if met, would help the School address some of these issues.

Dr. Wilson suggested connecting the Minority Health Conference with outreach to potential students. The conference is an opportunity to connect with high school students and top SPH recruits who have not yet indicated that they will be attending UNC. To help recruit potential minority students, Dean Rimer committed that the Dean’s office would sponsor one prospective minority student applicant to attend the conference per department, if departments would do the same.

Dr. Eng suggested partnering with faculty at Shaw University (or other HBCU’s) to take advantage of NIH Minority Supplement resources, including for high school, undergraduate and graduate students and faculty. Dr. Wilson added that we needed to look at NIGMS as a potential funding source.

Dr. Satia bid the group goodbye at 5:05 p.m. She will begin her new position January 1, 2006.

Dean Rimer stressed that more money was needed for student scholarships in order to compete with other schools of public health. Dr. Schoenbach suggested another strategy would be to increase recruitment of qualified students who are not considered to be “the top” students.

Dr. Eng suggested building a pipeline for junior faculty to be hired as lecturers initially, then moving into a tenure line professorship. Dean Rimer offered to send the idea to Jan Dodds for further consideration.

Dr. Wilson talked about creating a culture where we hired our own. Dr. Eng answered that this was a complicated issue; at the last accreditation, we were knocked down for having done this too often. However, the new accreditation guidelines may have changed. The School is up for re-accreditation in the next few years.

Dr. Eng added that she hoped that the diversity workshops would include consideration of a new vocabulary for defining who should be considered minority.

Dr. Kim asked if certain core courses could be changed in the curriculum to consider issues of diversity and health disparities. Dean Rimer answered that CEPH has added a new cultural competence requirement, providing additional incentive for the School to pursue this goal.

Dr. Wilson also inquired if a check box option could be included on gift slips (i.e., the form used to designate monetary donations to the School) so alumni could elect to give to minority initiatives, such as the Minority Health Conference, student scholarships, or the Minority Student Caucus. Dean Rimer agreed that an option would be added. Ms. Periquet was charged with finding out what account number can be designated. (Update: An account for minority initiatives has been created; the new gift designation will be printed on the gift envelope inserted in Carolina Public Health. The newsletter will go out Spring 2006.)

Ms. Periquet reminded attendees about time. She promised to distribute minutes from the meeting and to follow-up with alumni individually.

The meeting was adjourned at 5:20 p.m.

NEXT STEPS FOR THE DEAN’S OFFICE

To demonstrate our commitment to improving diversity at the School and improving the environment for students of color, we plan to:

· Develop a process for further consideration of these issues.

· To ensure that faculty, students, staff, alumni and friends know what is happening with regard to these issues, we will improve our efforts to coordinate diversity efforts and communicate about diversity. We will work on this over the next several months.

· Develop diversity-related goals for the School to meet in the next school year (2006-2007) and then establish goals for subsequent years.

From Janice Periquet, 10 Feb 2006 10:32:11

PAGE
1
Draft Dean’s Office meeting notes
2/23/2006

