GRAND Vision Pillar #1
Global Center of Excellence in Integrative R&D/Tech Transfer and Extension
	MIDFAC

HUB FOR INTEGRATIVE GLOBAL RESEARCH
	 HODS

CENTERS OF EXCELLENCE FOR SUSTAINABLE ARID LAND AGRICULTURE & LIFE SCIENCES
	HODS

ENHANCED R&D AND TECH TRANSFER WITH FEDERAL & PRIVATE ENTITIES
	HODS

INTEGRATED, CONNECTED NETWORKS OF DIVERSE CALS STAKEHOLDERS

	MIDFAC

INTEGRATED AND GLOBAL EXTENSION AND OUTREACH
	MIDFAC

CALS SOUGHT OUT FOR STRATEGIC ALLIANCES

	EC

PREMIER
BIO-MEDICAL/
BIO-ECONOMY
COLLEGE

	EC

REGIONALLY
RESPONSIVE
AND
GLOBALLY
RELEVANT

	
World class center of excellence: technology, info, innovation in agro. production in arid &
semi-arid

	
World leader in sustainable systems for human/
environmental interaction
	
Robust Research & Development relationships with federal and private agencies

	
Technologically-
linked state-wide teams working together on critical issues relevant to Arizona stakeholders
	
CALS expanded to a global mission of research, extension, and outreach

	
High quality,
high value academic programs

	
 Key life science partner with medicine and human biology

	
Recognized expertise in sustainable management of arid and semi-arid regional societies

	
Center for integrative research in Vet. Sci. that collaborates w/ public health & medicine
	
Destination for arid lands research, education, and training
	
Technology Transfer Office: appreciative of CALS applied research

	
Global
engagement of faculty and students in advancing
people and communities
	
Faculty has defined extension
% FTE

	
International
strategic
alliances
and centers,
e.g. Global Change,
Food Safety
	
	
Recognized as Trans-Border University

	
Global player
 in water
security
	
Regional centers
of excellence statewide; e.g.
Yuma Vegetable Production
	
Leading deployment of innovative technologies (ASZ, RTE, global)

	
Mechanisms in place for bridging “silos”
	

	

	
	

	
Strategic international center of excellence on bio-energy, bio-informatics,
bio-systems

	
Leader of sustainability in ag and resources for arid environments
	

	

	
	
	
	

	
Leader in integrative arid agri. in US and abroad
	
Selected excellence in a limited number of aspects, w/ int’l recognition

	
	
	
	
	
	

	
World leader in climate change adaptation and solutions
	
	
	
	
	
	
	

	
Integration of
agricultural/ food systems with
 bio-medical

	
	
	
	
	
	
	

GRAND Vision Pillar #2: Novel, Innovative, Global Paradigms of Learning
	MIDFAC

NOVEL, INNOVATIVE EXPERIENCE-BASED LEARNING WITH A GLOBAL PERSPECTIVE
	 HODS
NEW
PARADIGMS
OF
LEARNING
	 EC
NEW
MODEL FOR
GRANTING
DEGREES

	
Global practical learning experience for all undergrads

Top ranking in graduates known for researching/teaching/
managing change
	
Seamless online &
on-site learning experience for students
	
Modern learning spaces – technology supporting “blended” instruction

	
Inter-disciplinary undergrad degrees
(offered in different venues)

	
	
Leader in utilizing our point of presence (research) learning
	
Undergrad education – re-structured gen ed requirement, reflect major & career interests

	
Be known as the nation’s leading university for re-inventing higher education curricula

	
Collaborative experience-based undergrad and grad learning (less lectures)

Leader in innovative distance learning

Partnership with international institutions for 1) dual degree for UGs, & 2) sandwich program for grad.

	
Students develop experience with knowledge base to grow into industry leaders
	
Professional Vet Medical Education; 4 year start to finish

	
Program delivery without boundaries of any kind: dep’ts, geography, etc.

	
	
	
A “School” approach of shared interests

	
Satellite Education Centers

	
	
	
High employer demand for
CALS graduates

	

GRAND Vision Pillar #3: Efficient & Effective Organizational Structure
	HODS

ADMINISTRATIVE RESPONSIVENESS AND
FLEXIBILITY
	MIDFAC

DYNAMIC STRUCTURE & FUNDING ALIGNED WITH STRATEGIC VISION
	EC
LEANER & MORE ROBUST
COLLEGE –
WHILE PROGRESSIVE, PRODUCTIVE, & FLEXIBLE
	MIDFAC

ADMINISTRAT’N FOCUSED ON FACILITATING SUCCESS & INNOVATION – (NOT REGUL’N)

	
10% -- 20% smaller college with a more limited focus

	
Matrix organization – instructional dep’t
with cross-disciplinary research/outreach/
extension teams

	
CALS has a small number of clearly defined schools consistent with our broad-based areas of contribution
	
College-wide business administration approach; focused on success rather
than regulation

	
CALS recognized as efficient, effective, responsive, flexible, and with a limited bureaucracy
	
Research centers that are responsive to global issues
	
	
Streamlined grant/
administration routing processes – fewer steps and signatures

	
CALS and unit administrative functions merged for optimal efficiency

Streamlined
reporting
processes
	
Structures for integration of research-based outreach
	

	
Accountability, vision, analysis, planning, execution, and planning
are continuous processes
within CALS

	
	
CALS using venture capital funding approach – funds a few strategic priorities

	
	

	
	
Students participating in a shared
socialization experience to instill CALS21 vision for all

Social needs-based structure; e.g. poverty, water, sustainability

	
	

GRAND Vision Pillar #4: Physical and Human Capital Infrastructure for Excellence

	MIDFAC

STATE-OF-THE-ART
INFRASTRUCTURE AVAILABLE
	EC

ESSENTIAL
CUTTING-EDGE
INFRASTRUCTURE
	HODS

RECOGNIZED AS PROMOTING A CULTURE OF FACULTY EXCELLENCE

	.
Inter-disciplinary and trans-disciplinary centers
with
shared physical spaces
	
Tele-life sciences, tele-agriculture; in extension, research and academic program
	
Rotating endowed chairs – research, instruction

	
	
	
Multiple ways for faculty to be successful & rewarded

	
World-class
analytical
and
computing infrastructure

	
Physical and technology infra-structure; accessible, adaptive, multi-use
	
Faculty salaries in top 25% for land-grant colleges

	
State-of-the-art buildings,
 labs and
other
infrastructure

	
	
Reforming P&T and CA to embrace integrated scholarship

	
	
	
CALS endowed research/teaching assistantships/
fellowships

	
Competitive
faculty
compensation

	
	
25 endowed chairs

	
	
	
Fair, objective meas. mechanism for evaluation with commensurate compensation

	Grand Vision Pillar #5:
Financing
	
	Grand Vision Pillar #6:
CALS as an Economic Engine for AZ

	HODS

STAKEHOLDERS PARTICIPATING DIRECTLY IN CALS
	 EC

FISCAL
 SOUNDNESS
 BASED ON
 RESOURCE-
 FULNESS
	
	EC

ARIZONA’S
LEADING
ECONOMIC
DEVELOPMENT
COLLEGE

	MIDFAC

AZ PUBLIC
AND
LEGISLATURE
EMBRACE
RESEARCH & EDUC. AS ENGINES OF ECON. GROWTH

	
Enhanced public awareness of CALS mission – the public is connected

	
Different financial mix to support our mission (CALS is mostly self-supporting)
	
	
Best metrics of economic impact in Arizona for any of the 3 institutions – jobs, dollars
	
AZ public
and legislature
[bookmark: _GoBack]embrace research & educ. as engines of econ. growth

	
Enhanced community engagement –
 “in-reach”

	
More development/industry dollars than the rest of UA combined
	
	
National leader in graduate job placement
	

	
Alumni, students, and faculty sharing a culture of philanthropy – giving back

	
	
	
	

	
Alumni engaged in more than raising dollars
	
	
	
	

