

SCHOOL OF PUBLIC HEALTH

Strategic Plan

2020-2025

Launching July 2020

UW SPH Future—Aspiration and Action

“The future depends on what you do today.”

—Mahatma Gandhi

“The progress of the world will call for the best that all of us have to give.”

—Mary McLeod Bethune

SPH Strategic Planning—Our Commitments

- > Focus on internal transformation of the School
- > Create an environment where all feel valued and respected
- > Open ourselves to new ways of thinking
- > Breakdown power structures and engage new voices
- > Root out racism
- > Model solutions and constructive ideas
- > Hold ourselves accountable

Actions We Are Doing Now

- > Tracking Dashboards for Strategic Plan and EDI Roadmap
- > Anti-Racist trainings
- > Research Council establishing priorities
- > Launching new Practice Council
- > Updating and revising criteria for faculty promotion
- > Moving to the new building and consolidating other collaborative spaces
- > Implementing new SPH Faculty Compensation Plan; growing a faculty development plan
- > Launching new MPH Common Core
- > Identifying ways to breakdown organizational siloes for cohesion and coordination as one School
- > Creating measurement and evaluation criteria for Strategic Plan that will include hearing from all stakeholders (faculty, staff, students, alumni, external partners)

Timeline

PHASE 1
INITIAL KICK OFF
(Sep-Oct)

Department Chair Roundtable

Steering Committee Launch

PHASE 2
STAKEHOLDER RESEARCH
(Oct-Dec)

SPH Executive Meeting

Department Meetings

SPH Advisory Board Meeting

Department Chair One-on-Ones

All-School Meeting

Stakeholder Interviews

All-Stakeholder Survey

PHASE 3
RESEARCH BRIEFING & INPUT
(Dec-Jan)

Steering Committee Briefing

Core Team Briefing

Student Session

PHASE 4
PLAN DEVELOPMENT
(Jan-Apr)

Planning Retreat(s)

Open Strategy Session

Working Group Meetings

Plan Integration & Review

PHASE 5
PLAN VETTING & FEEDBACK
(May-Jun)

All School Meeting

Deans and Chairs Meeting

Core Team Meeting

Finalize Plan & Celebrate!

“Soft Launch” today –
In-person launch as soon as we can!

Stakeholder Research—What We Learned

> We heard you

- 26 meetings, 2 town halls, 2 surveys (*nearly 600 respondents*)

> Stakeholders (faculty, staff, students, alumni, partners) want to see:

- a sense of community
- identity of who we are, not just what we do
- an avoidance of strategic plan goals that are too narrow (*to see ourselves in the plan*)
- SPH aim to be bold and aspirational
- the commitment to equity, diversity, and inclusion be reaffirmed

THANK YOU to our Steering Committee

Alex Withrow
Pyramid Communications

Ali Rowhani-Rahbar
faculty, Epidemiology

Alison Fohner
faculty, Epidemiology

Amanda Phipps
faculty, Epidemiology

Anjulie Ganti*
faculty, Health Services

Anne Tillery
Pyramid Communications

Bryan Verity*
staff, Global Health

Carly McCarthy
Pyramid Communications

Charles Stevens
partner, SPH Advisory Board

Chichi Butler*
staff, Global Health

Dana Panteleeff*
staff, Global Health

Darcy Rao*
faculty, Epidemiology

Deb Nelson*
staff, Biostatistics

Denise Rhiner
Pyramid Communications

Elsie Pring*
staff, public health-global health

Emily Allen
staff, Global Health

Esi Nkyekyer
faculty, EOHS

Helena Archer
student, Epidemiology

India Ornelas
faculty, Health Services

Jacqueline Valdez Gonzalez
student, public health-global health

Jalen Smith*
staff, Office of the Dean

James Pfeiffer
faculty, Global Health

Janet Baseman*
faculty, Epidemiology

Janice North*
staff, Office of the Dean

Jared Baeten
faculty, Global Health/Epidemiology

Jeff Hodson
staff, Office of the Dean

Jennifer Nelson
partner, alum

Jeremy Hess*
faculty, EOHS

Jo Gallagher
staff, Health Services

Joe Harper Kowalczyk*
staff, public health-global health

Jon Wakefield
faculty, Biostatistics

Joseph Babigumira
faculty, Global Health

Juanita Ricks
staff, Office of the Dean

Kimberly Hay
staff, Office of the Dean

Laurel Code*
staff, Global Health

Linda Ko
faculty, Health Services

Liz Kirk
faculty, Nutrition/Epidemiology

Marisa Honig*
staff, Biostatistics

Marlo Anderson*
staff, Global Health

Megan Ingram
staff, Office of the Dean

Mike Yost
faculty & chair, EOHS

Nancy Simcox
faculty, EOHS

Noah Simon
faculty, Biostatistics

Paj Nandi
partner, WA DoH

Patricia Pavlinac
faculty, Global Health

Patty Hayes
partner, PHSKC

Sarah Cave
faculty, Health Services

Sarah McCarthy
partner, alum

Tess Matsukawa*
staff, public health-global health

Tim Thornton
faculty, Biostatistics

Uli Haller
staff, Office of the Dean

Victoria Gardner
staff, Office of the Dean

Strategic Planning North Star

UW School of Public Health tackles the **greatest health challenges** in our region and around the world.

Our groundbreaking discoveries are fueled by **rigorous science and equity-driven solutions**.

Our students are leaders who emerge prepared to work in **partnership with communities** to improve the health of all people.

UW SCHOOL OF PUBLIC HEALTH STRATEGIC FRAMEWORK

Education for Leadership & Transformation	
Our dynamic and supportive learning environment attracts the next generation of diverse leaders who go on to drive transformational change in communities throughout the world.	
Outcome 1	UW SPH will offer consistent academic, professional and personal support across all degree programs.
Outcome 2	UW SPH (and all degree granting units) will adopt best practices for student financial support across all degree programs.
Outcome 3	UW SPH will deliver high-quality evidenced based education across all degree programs.

Methods to Research to Practice Continuum	
We are a force for change. Continuous learning and rigorous science fuel our work. Collaborative research leads to cutting edge discoveries that we apply in ways that ensure healthier communities. Every outcome informs new waves of discovery.	
Outcome 1	UW SPH will celebrate important work across the continuum from fundamental methodologies to the development and implementation of evidence-based strategies for understanding and changing complex health systems.
Outcome 2	UW SPH will continue to conduct cutting-edge work in methods and research, with priorities implemented according to a road map created by the SPH Research Council
Outcome 3	At UW SPH, deep collaborations among practice faculty, students, and selected key stakeholders across the Methods-Research-Practice continuum exist.

Collective Culture of Meaningful Change	
Culture that supports ongoing development and growth.	
Outcome 1	UW SPH has a culture that supports ongoing development and growth.
Outcome 2	UW SPH has a student-centered culture.
Outcome 3	UW SPH has a culture of well-being and connection.

Equity, Justice & Anti-Racism	
We are an academic institution that promotes good health for all and breaks down structures of racism.	
Outcome 1	The UW SPH EDI Roadmap is implemented and we achieve 90% of our overarching goals. Our progress is shared with key stakeholders, increasing our visibility and reputation as a School that prioritizes equity, diversity and inclusion.
Outcome 2	With guidance from community members, principles of anti-racism are adapted in our work of public health at the UW SPH.
Outcome 3	The number of black and brown indigenous faculty increases from 6% to 20% of the total UW SPH faculty population. The number of black and brown indigenous staff increases from current baseline to 20% of the population. Target-of-opportunity funding pool is created for recruitment and support of BIPOC faculty and students.

Reputation & Visibility	
We are well recognized and highly regarded for our approach and transformative impact throughout the region and the world.	
Outcome 1	The reputation and visibility of the UW SPH increases through use of a unified narrative across school communications which promotes the school's strengths, expertise, and unique program
Outcome 2	Coordination and alignment of the UW SPH and department/ program marketing and communication (M&C) activities are maximized, delivering more effective messages of real-world impact to all our audiences.
Outcome 3	Public audiences and alumni are meaningfully engaged in the UW SPH community and giving it financially.

Impact Initiative	
Partnerships for healthy communities in our region and around the world	
Outcome 1	UW SPH is recognized as a leader in community-partnered research to inform

Outcome #1 Education for Leadership & Transformation

2020-2021 Outcome Point Person: Juanita Ricks									
Current State	2020 July-December	2021 January-June	2021 July-December	2022 January-June	2022 July-December	2023	2024	Outcome (2025)	
Existing student services resources (both within SPH and campus-wide) EDI Roadmap SPH student services staff Existing professional development programming Inconsistent levels of student support across degree programs Student support services can go unrecognized by students Student support services are not coordinated across SPH	Benchmarks								
	Student assessment drafted	Assessment completed of current student needs, knowledge, and utilization of academic, personal and professional resources (consider equity), as well as actual services provided.	Assessment results of current student needs and support services being provided across units is analyzed	Plan developed, approved and ready to implement for more coordinated student services that includes: -faculty development around mentoring -student services staff development -how to identify students that need extra support early on		Surveys indicate a 20% increase in usage and awareness among students		Surveys indicate 30% increase in usage and awareness among students	1. School of Public Health will offer consistent academic, professional and personal support across all degree programs. Student surveys across departments and programs indicate increasing awareness and usage of: a. academic resources. b. professional development resources. c. personal support resources.
	Strategies								
Draft and send out student assessment	Assess what services are currently provided by SPH/dept/program Identify if there is data from central campus that would be helpful for understanding student needs and utilization of central services	From 2020 research: Identify what current support is being provided across units Identify gaps & inconsistencies currently provided Identify opportunities for offering programming across school	Draft plan and obtain approval by relevant stakeholders Begin implementation and tracking of services	Begin implementation of plan	Continue with plan implementation and adjust as needed		Continue with plan implementation and adjust as needed		

Our culture supports ongoing development and growth.

Collective Culture of Meaningful Change

Outcome 1

UW SPH has a culture that supports ongoing development and growth.

Lead

Meghan Herman, Jared Baeten

Strategies

- Develop School-wide best practices for staff development and onboarding
- Provide greater stability of faculty salary support
- Innovate a new comprehensive faculty development plan

Outcome 2

UW SPH has a student-centered culture.

Lead

Juanita Ricks

Strategies

- Roll-out consistent services across the School
- Increase student involvement in decision making
- Develop a student-centered pedagogy

Outcome 3

UW SPH has a culture of well-being and connection.

Lead

Uli Haller

Strategies

- Move into new space and consolidation of our work together
- Reconnect after COVID-19
- Faculty, staff, and students are thriving and connected, living public health in our School and in our community

Collective Culture of Meaningful Change

In year one, we plan to:

- > Implement the SPH Faculty Compensation Plan
- > Initiate School-wide discussions of best practices for staff development
- > Develop a faculty development framework
- > Catalog current student services team offerings and processes for working with students
- > Inventory informal student-centered programs
- > Prototype and model optimal student services and vet with student services teams
- > Define, as a community, how we work together in new ways that are collaborative, engaging, and follow EDI principles of respect and listening

Our dynamic and supportive learning environment attracts the next generation of diverse leaders who go on to drive transformational change in communities throughout the world.

Education for Leadership and Transformation

Outcome 1

UW SPH will offer consistent academic, professional, and personal support across all degree programs

Lead

Juanita Ricks

Strategies

- Better coordinate and operationalize services for students
- Students access and use services

Outcome 2

UW SPH will adopt best practices for student financial support; defined as students having the support they need to complete their degree program.

Lead

Carey Farquhar

Strategies

- Develop and implement best practices for student financial support

Outcome 3

UW SPH will deliver high-quality evidenced-based education across all degree programs.

Lead

India Ornelas

Strategies

- Peer evaluation best practices
- Development opportunities for teaching assistants
- Create instructor mentorship program

Education for Leadership and Transformation

In year one, we plan to:

- > Conduct an assessment of current services being offered to students across the School
- > Determine financial support currently being provided School-wide
- > Advance pedagogy within the faculty development program
- > Launch renovated peer-evaluation model
- > Launch new MPH Common Core, with particular dedication to educational excellence, including creating an inclusive environment

Continuous learning and rigorous science fuel our work. Collaborative research leads to cutting edge discoveries that we apply in ways that ensure healthier communities. Every outcome informs new waves of discovery.

Methods to Research to Practice Continuum

Outcome 1

UW SPH will celebrate important work across the continuum from fundamental methodologies to the development and implementation of evidence-based strategies for understanding and changing complex health systems.

Lead

Jared Baeten, Ali Rowhani-Rahbar

Strategies

- School-wide conversation about defining success and impact across the continuum

Outcome 2

UW SPH will continue to conduct cutting-edge work in methods and research, with priorities implemented according to a roadmap created by the SPH Research Council.

Lead

Lisa Manhart

Strategies

- Research Council develops priority research plan
- Work coordinates with SPH EDI roadmap

Outcome 3

At UW SPH, deep collaborations among faculty, staff, students, and key stakeholders result in successful models of academic practice.

Lead

Janet Baseman

Strategies

- Create new Practice Council
- Expand practice collaborations across SPH

Methods to Research to Practice Continuum

In year one, we plan to:

- > Have faculty from all departments in conversations about defining success in the continuum of methods to research to practice
- > Revise the SPH Faculty Handbook, including promotion criteria, to define excellence in scholarship that spans methods to academic practice
- > Develop the UW SPH research priority plan
- > Launch the SPH Practice Council
- > Identify the state of SPH practice work and education, including resources, constraints, and opportunities

**We are an academic
institution that promotes
good health for all
and breaks down
structures of racism.**

Equity, Justice, and Anti-Racism

Outcome 1

The EDI Roadmap is implemented and our progress is shared with key stakeholders, increasing our visibility and reputation as a School that prioritizes equity, diversity, and inclusion.

Lead

Victoria Gardner

Strategies

- Implement, track, and be accountable for the SPH EDI Roadmap

Outcome 2

With guidance from community members, principles of anti-racism are adapted in our public health work.

Lead

Victoria Gardner

Strategies

- Define for SPH what it means to be anti-racist
- Create best practices for: Undoing Institutional Racism, Intergroup Dialogue, and Restorative Justice Training

Outcome 3

Structures and policies are in place at the School and improved to facilitate the recruitment and retention of underrepresented faculty and staff, especially those who identify as black and/or indigenous.

Lead

Victoria Gardner, Jared Baeten, Meghan Herman

Strategies

- Recruit and retain faculty and staff who are BIPOC
- Provide resources, opportunities, and funding for faculty and staff who are BIPOC

Equity, Justice, and Anti-Racism

In year one, we plan to:

- > Define data, methods, and outcomes to develop a dashboard to accountably track EDI Roadmap implementation
- > Develop and administer universal trainings on anti-racism; create measurement and evaluation plan to determine effectiveness of trainings
- > Develop common, School-wide understanding of the key role of anti-racism in public health, academia, and leadership, in partnership with anti-racism leaders
- > Hire director for The Anti-Racist Center on Health, and provide resources to the Center
- > Recruit and retain faculty and staff who identify as BIPOC
- > Utilize EDI hiring best practices
- > Provide networking opportunities, professional development, and funding for faculty and staff who identify as BIPOC

We are recognized and highly regarded for our transformative impact throughout the region and the world.

Reputation and Visibility

Outcome 1

The reputation and visibility of UW SPH increases through use of a unified narrative across School communications which promotes the School's strengths, expertise, and unique programs.

Lead

Jeff Hodson

Strategies

- Develop a unified narrative of the School
- Establish guidelines, standards, and best practices for all types of communications

Outcome 2

Coordination and alignment of UW SPH and department and program marketing and communication activities are maximized, delivering more effective messages of real-world impact to all our audiences.

Lead

Jeff Hodson

Strategies

- Develop shared marketing and visibility resources
- Maximize marketing and communication activities across the SPH

Outcome 3

Public audiences and alumni are meaningfully engaged in the UW SPH community and giving back financially.

Lead

Megan Ingram

Strategies

- Engage key audiences for the 50th celebration year
- Plan for unified alumni relations
- Further enhance fundraising efforts that benefit students

Reputation and Visibility

In year one, we plan to:

- > Establish a baseline understanding of the School among external audiences
- > Unify the School narrative with a “branded house,” reflecting key SPH messages and identifying departmental identities
- > Conduct an audit of current marketing and communication activities
- > Celebrate the SPH 50th Anniversary
- > Grow alumni relations activities

Common Themes and Intersections

- > Justice, Anti-Racism, Equity
- > Mentorship and Professional Development
- > Respect across the Research-Practice Continuum
- > Build an Exceptional and Cohesive School
- > Tell our Collective Story
- > Track Progress to Outcomes
- > Work in Partnerships
- > Listen to input, make adjustments along the way
- > Measurement and Evaluation

Our work through this Strategic Plan ties together in an overarching **Impact Initiative** focused on partnerships—across our School and UW, and with communities locally, regionally, and globally. We will use the first year of the Strategic Plan to refine Impact Initiative outcomes.

Impact Initiative—Potential Outcomes

UW SPH—

- > is recognized as a leader in community-partnered research to inform practice and policy for improving population health locally, domestically, and globally.
- > graduates are leaders who are positioned and well prepared to tackle today's complex health issues.
- > is increasingly recognized as a top SPH across stakeholders.

UW SPH Strategic Plan 2020-2025

THANK YOU

Q&A