	CHAIR
	ASSOC DEAN ACADEMIC
	ASSOC DEAN RESEARCH
	DEAN
	DEAN

	DIVISION PERSONNEL, BUDGETS, OPERATIONS
	ACADEMIC AFFAIRS
	RESEARCH
	FINANCE, ADMIN, STAFF
	DEVELOPMENT & EXTERNAL AFFAIRS

	Manage faculty resources including budget allocation, TA allocations, facilities, equipment and staff.
	Supervise: IT Director
	Promote College research activity. Evaluates research effort throughout the College. Chairs NIT.
	Supervise: Administrator,
Assistant to Dean, Associate Deans
	Supervise: Development Director and Communications Dir

	Faculty PMT including collection and maintenance of adequate records to support decisions, development, recruiting, hiring
	Chair College Curriculum Committee. Direct development of undergraduate and graduate curricula.
	Investigate new research opportunities, NIT
	College Budget Planning and Allocation
	Represent College to Alumni and other interest groups

	Annual work planning with individual faculty.
	Assign subcommittees or ad-hoc committees for large courses, core courses, special projects
	Review scientific merit of all research proposals prior to submission.
	Staff development and merit.
	College communications including annual report, newsletters, website

	Form standing and ad-hoc committees as necessary to conduct faculty business
	Respond to requests for information from on and off-campus surveys and inquiries.
	Represent CFR research matters with Vice Provost for Research.
	Oversee all research centers and cooperatives
	Fundraising

	Teaching evaluations
	
	Manage RCR allocation
	Dean’s Council and Resource Committee.
	Alumni relations

	Insure that content of courses is up to date and as represented in catalog. Eliminate courses as necessary
	Promote cross-campus ties with academic units
	Facilities: Coordinate capital repairs request, Chair College Lands Committee.
	Resource allocation for new faculty and new initiatives
	Public events

	Schedule and manage teaching of courses in efficient and effective manner,
	Serve as Graduate Program Coordinator

	Foster intra- and inter-college research partnerships
	Ensure excellence of all academic and research programs
	

	Supervise Admin Assistants, Academic Services Director, lab personnel
	Coordinate graduate and undergraduate student recruitment.
	Prepare space allocation recommendations for Resource Committee review.
	Represent the College to UW administration
	

	Prepare annual reports on achievement of faculty and use of resources.
	Handle academic misconduct issues.
	Administer McIntire-Stennis research program
	Faculty hiring, tenure and merit salary authority
	

	Direct, budget, manage Summer Quarter
	Manage accreditation processes.
	Approve Human subjects and Animal Care documentation for College proposals
	
	

	
	
	Chair Educational Outreach Advisory Committee
	
	

