

PANEL: CI Leadership Assessing and Anticipating Researcher Needs

Hussein Al-Azzawi
University of New Mexico

08.08.2018

Panelists:

- Patrick Clemins, U Vermont
- Randy Downer, Colby College
- Chris Simmons, U Texas Dallas
- Jason Simms, Lafayette College

- What is the vision of your institute when it comes to supporting research? (small vs large, number of research faculty)
- Describe the process of assessing and anticipating researchers needs? (is it affected by funding availability)
- Your understanding of faculty on tenure track? (based on their incentive, needs, timeline)

- What is the procedure for boarding new researchers and introducing them to the right resources for them?
- Do you evaluate the researcher's expertise and does that play a role when you provide your solutions?
- What are the different service levels service does your institute provide?

- Do you work/collaborate with researchers while in design phase of their upcoming grants?
- What do you do if your center cannot provide the needed resource? Do you guide them to other national or enterprise resource?
- Examples and success stories?
- Is there a way to read researcher's minds?