

Research relationship between industry and academia

SWST Annual Meeting – June 2004

A. William Boehner
Trus Joist, A Weyerhaeuser Business

xxxxxxxxxx • 1

Our discussion today

- Industry involvement in publishing technical peer reviewed journal articles,
- Industry involvement in technical and professional societies,
- Academic successes past, and future,
- Finally, how we might improve the relationship between industry and the universities

Differences & Similarities

- Differences between industry and academia:
- Industry is seeking a profit - \$ - which results from:
 - Efficient manufacturing operations
 - Well planned marketing strategy
 - Well executed sales strategy
 - Good customer relations
 - Maintain good public relations
 - Desire continuous improvement
- They achieve this in an environment of secrecy and confidentiality

Differences & Similarities

When seeking a solution industry wants:

- A well developed solution,
- Easy implementation,
- No large expenditures of capital,
- No significant disruptions to operations,
- No or little risk of failure – it needs to work the first time

Differences & Similarities

The university is also seeking a profit – prestige – and they need to:

- Operate and maintain efficient operations,
- Develop and execute a marketing strategy,
- Maintain good relationships with all of their customers,
- Continuously improve.

They thrive in an environment of openness – of sharing:

- Research results,
- Data, information, and knowledge.

Differences & Similarities

When seeking a solution academia wants and encourages:

- A well developed and thorough experimental plan,
- Control of variables and elimination of “noise”,
- Excellent analytical and testing techniques,
- Thorough investigation of variables,
- Abandonment or redefinition of project given new insight

Knowledge transfer - journals

Is there lack of interest by industry towards the basic, scientific research knowledge published in peer reviewed journals?

Forest Products Journal

Forest Products Journal and Wood and Fiber Science

Support in 1961

Robert W. Hess, Director of Research, Georgia-Pacific Corporation

wrote an opening article regarding the need for research and his

article was followed by 15 others written by research directors.

Support in 1961

The other companies participating were:

- Chain Belt Co.
- Cascades Plywood Corp.
- Potlatch Forest, Inc.
- The Dean Co.
- British Columbia Forest Products, Ltd.
- Appleton Machine Co.
- Chapman Chemical Co.

Support in 1961

The other companies participating were:

- Forest Fiber Products Co.
- American Marietta Co.
- Southern Pine Lumber Co.
- Greenlee Brothers & Co.
- Weyerhaeuser Co.
- Sumner Iron Works
- The Borden Chemical Co.
- The Dow Chemical Co.

Academic Successes

- The pin-type moisture meter
- Stress rating lumber
- Plastic lumber
- Use of ultrasonics to determine properties of wood
- Inclusion of zinc borate in pMDI bonded aspen composites

Academic Successes

- The modern I-joist concept
- The use of agricultural residues in composites
- Use of lignin in adhesive systems in wet & dry formed hardboard
- Development of modern analytical testing equipment and techniques
- Cement-bonded wood-based composites

Academic Successes

- Saw blade design improvements
- Circular saw and band saw dynamic stability

Mutual Industry & Academic Successes

- Waferboard, flakeboard, oriented strandboard and related products
- Guide systems for circular saws
- Stress rating of pallets
- Isocyanate resin

Future Academic Successes

- Genetic transformations to reduce the amount of lignin in wood
- Advanced structural composites

Knowledge transfer - journals

But, when I asked several people, “Is there lack of interest by industry towards the basic, scientific research knowledge published in peer reviewed journals?” the answer was a resounding ---

NO!!

We are very interested --- and we use the information.

Value of Academic Research Community

- The academic community has the skills and ability to do basic research,
- Academic research shows the potential improvement or new product ideas,
- Experiments are well controlled, documented and duplicated,

Value of Academic Research Community

- Universities and government facilities provide specialized laboratories and testing equipment,
- Results are recorded in peer reviewed journal articles as well as other forms including students, training classes, presentations, conference proceedings,
- Provide institutional memory

How do we improve the relationship

- Improve communication between the academic community and senior level management in industry
- Develop and promote multi-disciplinary teams formed between departments at a university
- Include whenever possible people from industry
- Develop and promote inter-university cooperation

How do we improve the relationship

- Establish industry advisory boards – use with caution!!
- Exchange personnel regularly – university to industry and industry to the university
- Recognize the best article written by or co-authored by a person from industry
- Place interns and graduates in industry and then track them

How do we improve the relationship

- Develop a fifth-year certificate to show advanced specialized learning
- Innovations based on product needs or required performance and less emphasis on resource driven innovation

Thank you ...

I look forward to working with you to improve the research

relationship between us