COLLEGE OF FOREST RESOURCES RETREAT

Sept. 17, 2003

All College Retreat
Waterfront Activities Center
September 17 & 18, 2003

Day 1

Questions for Reflection

How do we build from scratch an organization that will achieve the vision and mission of the College through the drivers in the model?

1. What structure(s) /process(s) currently support the goals of the College?

2. How could these be strengthened / streamlined in order to get things done?

3. What can we do to ensure people have the opportunity to be heard? Have input? Feel included? Contribute to problem solving and decision -making?

4. How do we organize the new structure to encourage full participation and open communication?

5. How do we organize the new structure to encourage accountability?

Table 1 Members:
Gordon Bradley – Table Facilitator

Graham Allan

John Calhoun

Brian Boyle

Marc Morrison

John Shipman

Current Structure:

13 standing committees

8 Centers

2 Associate Deans

Several offices

Issues:

Role responsibility

Accountability

Cross-fertilization

Communication

Internal

External (Constituents including students)

Innovation in interdisciplinary education and research and outreach

Need to connect Center roles and missions to meet college vision

Need to Create:

 An internal entity to:

1. Air and solve problems
2. Communicate among offices, centers, etc. regarding space, budget, personnel, staffing, program direction, etc.

The form of this entity could be:

1. Management council/politburo or some central committee
2. Convene Center directors to articulate common goals, mission, projects, problems, funding

Need to Create:
An external entity to:

1. Communicate to university and external constituents the good work of the college

a. Focus on fundraising

b. Focus on public relations

1. Purpose is to change attitude of constituents

2. Not only be world class but be perceived as world class

c. Focus on creating partnerships for research, teaching, and outreach

The form of this entity could be:

1. Environmental Forum

2. New Initiative Committee

3. Strategic Planning Group

Need to Create:
Communication Vehicle Committee to both internal and external units.

1. Web

2. Newsletter

3. face-to-face

a. annual retreat

b. faculty meetings

c. KCTS-TV

d. Newspaper

e. UWTV
Table 1 mail:

· Accept

· One Division is a good idea and better integration across Centers

· Buck Stops Here Committee: what kind of decisions is made here? What level of problems are solved?

· Simplified committees should be chartered so that they know whether they are advisory or decision making

· Committees should dissolve when objectives are met

· Good: Internal and external communication director – enough work for two positions

· Regular TV show on PBS is a must!

· External group focus is on public relations. Purpose is to change attitude of constituents, i.e., UW Administration, Legislature, public, etc. Because CFR not only needs to be world class, it must be seen as world class by others

· Articulation of roles / clarity of decisions – good! Good example: working together agreement for WPA (?)External entity would be well served under guise of Environmental Forum; demonstrate our value to solve relevant environmental problems, then $ will follow

· Communication – what is it? How we do it, that’s easy

· I like the focus on the external communication. Not sure about what Management Council accomplished

· Reject

· Future

· In communication, it would be good to get more feedback from former students; what new focuses should arise? What adjustments to make?

· Questions

· Management group for internal issues – too dictatorial? Would be better for brainstorming, supporting ideas. Needs broad based representation.

Table 2 Members:
Linda Brubaker – Table Facilitator

Bruce Bare

Miranda Wecker

David Zuckerman

Georgiann Crouchet

Deric Kettel

[image: image1]
Collaborating

Consolidation of Centers

Consultation

 At many levels

Intellectual output

Operations

Publicity for outputs

Regular all-college cross-group discussion

Public service day

Student involvement in real life problems

Faculty learn form center work on real issues-multidisciplinary

Place for posters at college

Make use of Center facilities

Staff-faculty relations

Generated different news over years

Efforts at standing committee not successful

Consider again
Table 2 Mail:

· Accept:

· Like your ideas; staff needs a safe place to express issues, concerns and ideas within a department. Who oversees faculty for accountability?

· Support idea of no divisions

Centers:

· Excellent ideas to have a showcase for Center work!

· If you want faculty and students to use Centers, you need to give us a break on costs of use

· Public service day could be a poster day with research and curriculum displays as done with undergrad research @ Mary Gates Hall each Spring

· Good idea to have better collaboration among Centers

· Central repository for Center publications is a wonderful idea. Not just for external relations, but many of us internally do not have this knowledge either!

· Public service day could be on PBS TV!

· Like the emphasis on integration of Centers

· Remote site (Center) operations and collaboration should be explored further. Distinction (definition) between conceptual and “concrete and mortar” Centers needed.

Table 3 Members:
Lynn Catlett – Table Facilitator

Ivan Eastin

Neal Bonham

Greg Brazil

Debi Pitzl

John Marzluff

1. Need college-wide communication strategy

a. Communication Director and staff

Internal

External

In Dean’s Office

b. Dynamic web communication

c. Host forums where UW and outside community can see “world class” at work; need to provide info in multiple forms for different personal styles, job demands; also, if effective info is available consistently in some place(s) the community learns to look there

d. Subject of ongoing CFR group-think!

2. Management structure:

a. one faculty unit

b. regular meetings

c. joint seminar series (see #1)

3. Develop an organization culture with CFR-wide meetings on a regular basis

4. Reevaluate staffing levels and priorities (i.e. G&C)

5. Reevaluate college committees

6. Integrate remote sites (some appointed liaison with PR talents)

Table 3 Mail:

· Accept / no action needed

· Caution about Internal Communication Director, unless teaching skills could be a bottleneck of information. External is an excellent idea!

· Response: candidate should be well-spoken educator; further thoughts on structure, duties, evaluation needed. Also, should be multiple channels of information

· We are not clear about what we want to communicate!

· Love Communication Director idea. All Divisions will benefit and will help develop a cohesive message to the public. The lack of this is the frequent complaint of donors

· Second the Communication Director idea

· Yes, inside and outside communication

· Yes, I think a dynamic website / information center would help foster better communication. While the College would have the responsibility of posting information, faculty, staff and students should be encouraged to take responsibility to seek out the information they need.

· Improved College wide communication – good!

· One faculty unit – good!

· Why hasn’t communication worked to date? There is a lot. Why isn’t it heard, read? Websites are a much larger task than most people think. It would probably require new staff or outsourcing to create a dynamic website

· Good idea to beef up staffing in grant processing!

· Strongly support enhancing grants and contracts to respond to increased emphasis on external fund raising

· Reject:

· Questions:

· How do we integrate remote sites? By what mechanisms? Need to articulate mechanisms to integrate – needs more work!

· What about accountability?

· Response: we did not discuss

· Where is PMT?

· Need one Committee that recognizes multiple standards

· Would all faculty address both undergraduate curricula? For example, all vote on a course change in PSE (even though don’t know / don’t care about it?)

· Response: ultimately all need to vote; considering as group gives unity and knowledge of what others in organization are doing

Table 4 Members:

Ann Corboy – Table Facilitator

Bob Edmonds

Kern Ewing

Barbara Selemon

Patricia Gomez

Kathy Heuring

Sharon Doty

Jay Johnson

Rebuilding Merrill Hall

Start from strengths, not scratch

-Natural Resources curriculum

Move from “Forestry” to “Natural Resources”

Increased and improved communication between centers

Use new Department of Biology as a model for integration

Department of Forest Resources instead of a college with one chairman

Recognize our strengths and build up from there

Centers/public outreach, etc.

Individuals & groups of individuals that are productive and forward-thinking

Need to become more unified and less fractured

Pursue opportunity to move toward Natural Resource emphasis

Improve our processes of communication amongst ourselves

Leadership

Provides motivation

Help consensus-building

Provide meaningful recognition

Active support for forward direction

Structures in place:

Faculty, students, staff

Administrative staff

Separate entities

We’ve represented a wide range of land uses on broad territories

How could structures be strengthened?

Improved grant processing

Need to become more unified, less fractured

Take on leadership of environmental issues

Clarify the challenges/problems that we will face in future

Importance – quality courses that attract students & create pertinent research
opportunities

Need to identify future challenges in order to organize ourselves better to meet
them

Need to consider moving from Forestry to Natural Resources

Centers, as they stand, are recognized for their value and should continue to be
supported, with future increase in support

Table 4 Mail:

· Accept:

· Like your positive approach

· More unified, less fractured ideas, good

· Leadership recognition of accomplishments, good

· I support the move toward Natural Resource education & more consensus building

· Questions

· Definitely agree with move to natural resource emphasis, but would attract more students if made visible to students in applications & public with name of College

Table 5 Members:

Rick Gustafson – Table Facilitator

Rob Harrison

Fritzi Grevstad

Jean Robins

Brad Coston

Terri McCauley

Trinh Vo

John Perez-Garcia

Constituent Area Organized as
DEAN

[image: image2]
Strong Head

OFFICE

STUDENT SERVICES

Program Leader PSE Program Leader Program Leader

 Graduate

 FACULTY

FUNDERS

DEAN

 Associate Dean Development

Have to have a faculty connection to Centers for research and funding.

NO faculty divisions = use interest groups

Connect the staff/faculty via organizational structure. Not suggesting an organizational structure but connecting areas, such as admin to other admin center staff.

Need to strengthen Grant & Contract funding.

Need help finding funding sources – make it happen to secure funding.

Eliminate two (2) divisions.

Clarification of original work sheets:

Current structure not adequate

2.5 proposed structures

 Interest groups

 Interest group = faculty and staff/similar interests and goals
Well defined by leader, accountability

Report to Associate Dean

One Division

Dean oversees Office of Research and a Chair who is responsible for faculty management, resource allocation and student services for both undergrad and grad

Mail Table 5:
INCORPORATED

Need to change division is good; one chair is a good idea and program leaders.

The idea of offices and chairs was not clear, but I endorse the recognition of the necessary workload.

Some interesting ideas, but complex!

Current structures poor – GOOD!

Interest groups

Single division with 3 program leaders

PIPE

ESRM

GRAP

Offices of

Other?

Good way of thinking about possibilities.

DISCARDED
Adding too many administrators

Not clear why a chair between Dean and program leaders/officers. Seems to be an extra layer.

Too many layers – eliminate director under dean.

Structure suggestions are cumbersome and seem like more of the same, essentially shuffling things cosmetically. It seems like you are suggesting even more “divisions” than currently exist, fostering dysfunction even more.

QUESTIONS
Offices of undergraduates, centers, etc., are great. Takes pressure off of Dean. Does this create a messy structure with too many layers and money issues?
Table 6 Members:
Fred Hoyt – Table Facilitator

Gerard Schreuder

Al Wagar

Eric Sfetku

Peter Schiess

The region and county has an urbanized focus. The focus has shifted from comfort with industrial forestry toward forests as amenities. The group was not unanimous that CFR has stayed up with the times.

We propose that CFR organize primarily around fluid interdisciplinary Centers with links among Centers and to other UW groups. Graduate teaching and research would be included. New centers would emerge, old ones go away, with a threshold below which they are defined as not viable.

The Centers need periodic (3-5 year) review and accountability. They would be flexible, open-ended, with a life cycle responding to shifting constituents and opportunities. Faculty usually participate in more than one Center.

Undergraduate curriculum - faculty at large including Engineering and Paper

Graduate students would align with Centers. The Centers would deal with opportunities and develop initiatives. CFR could provide source of seed money.

Reduce the number of administrators to Dean, perhaps with an Associate Dean. Other duties would be handled by staff.

Outreach would be handled at Center level, not precluding individual efforts.
Table 6 Mail:

· Accept:

Good idea having research interest groups instead of strict divisions.

Permeable centers are a great idea.

Linking centers with other UW groups seems extremely important.

· Questions:

· What about accountability? Where would PMT reside?

· Need to develop management willingness to face the necessity to pull the plug on dead Centers. Faculty managers have conflicting (self protection) interests

· Costs $ to create and \destroy Centers. Don’t tie to degree programs / students

· Idea of expanding students with Center growth and students finishing when decline could be out of sync with job market

· Rather than peak and decline you should also allow peak migration, like an adaptive shift or evolutionary response to changing environment

· What administrators do you want to drop? Faculty administrator? Staff often act as administrators now

· Identifying exit strategies for formalized interest groups is important

· Fewer administrators possible, but need clear lines of responsibility and accountability

Accountability and responsibility:

· If you spread the administrative work among staff, reducing the # of administrative personnel (Directors and Associates), how do you deal with oversight and accountability? E.g., someone has to do the work, but someone else needs to assign and make sure the work gets done.

Silos:

· Where does curriculum and undergraduate students fit into the “leaky” silo idea? Seems to perpetuate out current structure

· “leaky” silos don’t accommodate curricula very well

· Attaching faculty and grad programs to Centers is problematic – Centers have not tended to have academic mission

· Response:

· Academic missions needs to be included especially for graduate students

Table 7 Members:

Jim Fridley – Table Facilitator

Doug Sprugel

Becky Johnson

Cara Mathison

Debra Salas-Haynes

Susan Bowles

Frank Gruelich

Entire College Community:

Leader/Convener is Dean

Strategic Planning/Policy

Budget recommendations

Community of Students

Student organizations

Community of Staff

Administrator

Possible “chair” convener

Information sharing

Policies and procedures

Integration of college wide staff

College Faculty

Collectively speak to graduate curriculum, PMT, hiring

Faculty or smaller groups

PMT, hiring, undergraduate curriculum

Collective whining

Possible group “chairs”

Current structure is adequate from a staff perspective

Improved communication/interaction e.g. shared scheduling software for remote sites

Maintain autonomy of remote sites/centers

Clarify definition of centers

Physical (site-based) vs. conceptual (UW definition)

Greater flexibility in creation/dissolution of centers

Budgeting decisions

Clearer understanding of the process

Better feedback (staff efforts – ignored?)

Within faculty there is a need both for entire group decisions/discussions and small group decisions

Arbitrary division of faculty (alphabet?) to ensure small group opportunity

Table 7 Mail:
INCORPORATED

Anytime there are two separate entities at the same level there will be competition, which will eventually lead to dissension and a lack of cooperation.

Integration of remote sites should be done in conjunction with increased visibility to students.

Site-based Centers vs. intellectually-based Centers.

Divide faculty by alphabet – GOOD!

Faculty lottery to divide participants into discussion groups.

Integration of remote sites should be done in conjunction with increased visibility to students.

Decisions are not made by committee. If we allowed this, no accountability would be possible. A decision-maker must be identified/advised by a committee.

DISCARDED
Division of faculty by alphabet is not good idea.

Small faculty groups can be accommodated within a single faculty unit, when necessary.

QUESTIONS

How do we deal with the uneven size of the two faculty units? How are they accountable?

Why is autonomy of Centers important?

Answer: Pertinent to site-based Centers for administrative efficiency.

Not clear of the difference between decision-making and advice to decision-makers?

Elected leaders – how can they be held accountable?

What about accountability? Where is PMT?
Table 8 Members:

Karen Russell – Table Facilitator

John Wott

Janice Sipes

Sally Morgan

Art Breitsprecher

Mike McClean

Darlene Zabowski

Assume: Dean and Faculty

The Work Is: research, teaching, outreach/service

Issues:
Faculty work-planning

Accountability

Rewards

Resource allocation, staff, dollars, space, equipment, intangibles

Goals: Raise morale and achieve mission and goals

Morale: Control, equity, clear expectations with reasonable rewards and consequences, consistency in rules and leadership

 Fewer layers between faculty and dean

Table 8 Mail:

· Questions:

· Resources and rewards need to be skewed toward growth areas, not yesteryear. If we let our dinosaurs grow their own replacement parts, we continue to be / have dinosaurs

· Response:

· Agree. Need new and large exit strategy to get faculty to retire and to end focus areas/Centers when no longer useful.

· Centers generate own external resources. Should have control of resources/ excellence as long as they meet College mission and goals

· How do you resolve Center imbalances with your Research/Teaching/Outreach model?

· Would you reward or penalize a Center or program that is outreach strong and research weak? Or allow Centers to do what they do best and not sweat it?

· You propose an actual structure for a new CFR organization?

· Response:

· Good examples include UW College of Education & School of Social Work

· General Comments:

· Not clear how to achieve the accomplishments by reducing layers in the organization.

· Response:

· By assigning duties clearly and then asking and getting accountability

Table 9 Members:
Clare Ryan – Table Facilitator

Kevin Hodgson

Michelle Trudeau

Lou Stubecki

Mason McKinley

Tom Mentele

Dave Manuwal

Overall Recommendation: We advocate a single grouping of faculty within the College, as opposed to separate divisions or departments. Essential features include:

1. Concentration areas or sub-groups of faculty with commonality (e.g. one group would be PSE). Each of these areas or sub-group would have a rotating leader.

2. A chair and associate chair who would serve on a rotating term (3 years??). The associate chair would move into the chair position after the time of a term.

3. Well-defined bounds for the sub-groups and the larger division, i.e. sub-groups would have a certain range of responsibilities and the larger group would have others.

It is essential that the chair and associate chair are supported in the development of leadership and management skills. Part of the rationale for having an associate chair is to provide a training ground for the future chair. Adequate staff and funds (i.e. a budget) must be provided to the chair and associate chair.

Table 9 Mail:
INCORPORATED

1. Rotating chair is good.

2. Division with concentration areas makes good sense. Have a unified seminar series to promote exchange of ideas among concentration areas.

3. Increasing student numbers and quality are not compatible; there are fewer A- students than there are C- students!

4. Also suggest training for chairs in managing faculty meetings – keeping discussions on track and moving forward, directing discussion (for example, setting subgroups to debate/brainstorm issues)

5. Reduce the number of committees.

6. Rotating chair – great idea.

7. Fully support your idea of rotating chairs with fixed terms. Also, it would be exciting to have the appointment process be by self-nomination followed by faculty vote.

8. Faculty rotating chair – good.

9. Since it takes a chair time to learn the job/issues, recommend term be 5 years, an assistant chair position to rotate also, so that new chairs will have some idea what’s needed and more faculty will have management experience/knowledge. Also, so chair won’t be overworked.

DISCARDED: None
FOR FUTURE CONSIDERATION
I support one unit idea with revolving chairs. Not clear on the “concentration” ideas.

QUESTION
Why not a rotating dean?

Table 10 Members:

Steve West – Table Facilitator

Dorothy Paun

John Hanby

Ellen Matheny

Annie Bilotta

Dale Halverson

Fran Myer

A.B. Adams

College-Wide Organizational Ideas:

1. Eliminate Divisions – would encourage greater interdisciplinary functioning, collaboration

2. Form a task group that can define the UW performance criteria so we can determine how we are being measured by the UW administration

3. Use survey course in College to attract students into CFR. Use as a recruitment tool, to recruit quality students into the College.

4. Make funding sources (scholarships) more visible.

5. Regular all-college meetings?

6. Better integration of offsite facilities (Pack Forest, ONRC) into college admin/functions

7. Updating website to make it more user-friendly; make it the central source of college-wide information and encouraging the use of the web-site as the main place to communicate college info (chat rooms?)

8. Simplify committees – fewer of them; ad hoc task groups instead of committees?

Organizational structure?
[image: image3]
Each unit going forth and making their programs the best world class program they can create – with support, leadership from college supporting in the same direction.

Table 10 Mail:

· Mostly in agreement:

· Nice job, Ellen! You made ONRC proud!

· Agree on Committees

· Good idea having all college meetings but how about everyone presents a summary of their research? Would increase communication and awareness of each other

· Good ideas about Divisions, use of off campus facilities, etc.

· Terrific ideas! All College meetings, Ad Hoc Committees, highlight ONRC and PACK

· Ad hoc committees are a good idea

· The overall umbrella is already too big

· Chat room is a great idea

· Overall, well done. I liked your recruitment idea from survey classes

· “Eliminate Divisions” is a great idea. I believe it is the one best idea to transform the College. Outcomes will be positive and diverse. Allow no remnants of past Divisions and implement immediately to effectively integrate the programs we want to put in place to generate interest in our College. Need someone with good PR skills.

· Good idea to have one Division

· You did a great job! We need the type of outgoing personality

· Division elimination – good

· Focus on recruitment – good

· Simplify committees - good

Table 11 Members:

Tom Hinckley – Table Facilitators

Cecilia Paul

Sandi Domici

Shane Krause

Adam Nance

Jason Cross

Dongsen Xue

Our College has:

Dean
Faculty
Academic Programs
Centers
Staff

Students

A major unknown, currently, is the nature of or need for substructures.

Before substructures, Decision Formulation and communication must be established.
Given: Centers and new curriculum are major supporters of goals of the College.

 Centers tend to be silos.

Curriculum is not fully part of College’s culture.

Centers – College need to clearly identify common goals and identify these publicly – e.g. working-together agreements.

Decision Formulation:

An open, transparent process with an unambiguous conclusion made by an identifiable, accountable entity or individual.

Once established, everybody needs to respect the chain of command both from top-down and bottom-up.

Table 11 Mail:

· Accept:

· I like no divisions, clear lines of authority and communication

· Subgroup creation and management is a critical issue within a heterogeneous group

· If your recommendation is a single faculty group, what, if any, substructure would you envision?

· Need to hear more often/clearly from Centers how their activities support the College’s goals

· Thank yous:

· Nice use of color!

· Good idea to have definite entity where the buck stops

· Like idea of incorporating course and curricula into culture

· Within one Division, curricula substructure seems necessary. For example, there is (should be) curricula substructure between PSE and College of Engineering (ChemE).

· Response: Good point – Importance of Thursday’s agenda of accountability

· Questions and responses:

· Special focus task group creates more bureaucracy which CFR already has too much of

· Response

· This would be a goal focused, temporary committee

· UW criteria are a moving target – it’s risky to focus on one or two UW measures

· Response

· We agree and it gives us an opportunity to help shape the criteria and to understand it.

· What about accountability? Where is PMT?

· How do we carry out certain functions such as PMT within the heterogeneous faculty?

· Response

· This issue is directed by the Faculty Handbook – to be addressed on 9/18?

· Without Divisions, it possible for all (or most) voices to be heard? Is it desirable for all voices to be heard?

· If your recommendation is a single faculty group, what, if any, sub structure would you envision?

· Response: We see no reason why all voices cannot be heard. (This also applies to students). Substructure would be minimal. Perhaps a curriculum oversight group. Committee membership might include faculty from the other curriculum

Academics/Research

Public Service/Research/Centers

Funding/Constituents

Various

Centers

Units

College of Forest Resources

Provide Leadership

	Principles of How We Function

	Allocate Resources

	Keepers of Mission, Vision & Core Process

	Main Storehouse of College Information

Areas of Study

PAGE
2

