October 31, 2005

University of Washington

College of Forest Resources

Faculty positions in:

1. Natural Resource / Environmental Economics

2. Natural Resource Restoration and Management

3. Quantitative Landscape Analysis

4. Bio-Resource Science

Surrounded by the beauty of the Pacific Northwest, the University of Washington has a 144-year tradition of academic excellence, scientific innovation, work/life balance, and a thriving arts and athletic community. The College of Forest Resources is undergoing an exciting transformation that focuses on the stewardship of natural and managed environments and the sustainable use of products and services. The unifying theme of sustainability means our interdisciplinary faculty integrate social/cultural, ecological, and economic measures in order to better lead, research, and educate the next generation of scientists, professionals, and leaders. To catalyze our vision of providing world-class, innovative leadership related to environmental and natural resource issues, we are recruiting four tenure-track faculty at the assistant professor level (100% FTE, nine month appointment) -- environmental/natural resource economist, natural resource restoration/management specialist, quantitative landscape analyst, and a bio-resource scientist. These new faculty are expected to work in an interdisciplinary environment and to nurture and strengthen collaborations with other colleges and schools. Examples include our urban ecology and quantitative science programs. We invite broadly trained applicants with demonstrated research interests in environmental and natural resource sciences. Applicants should have a demonstrated interest and ability to work in an interdisciplinary, collaborative applied setting. All positions involve teaching, research, and service responsibilities and successful candidates are expected to develop strong research programs in their disciplinary areas of expertise.

Natural Resource/ Environmental Economics. We invite applications from those with a Ph.D. in environmental or natural resource economics, agricultural economics, or related areas. Preferred research interests and expertise include: environmental externalities or non-market valuation, environmental risk management, cost/benefit analysis of natural resources and environmental services, land use governance, and sustainable resource management.

Natural Resource Restoration and Management. We seek a broadly trained scientist with a Ph.D. in restoration ecology, silviculture, forest ecology, horticulture, forest and plant protection, or related areas. Research interests and expertise in the management and restoration of natural resources across the urban to wildland gradient, as well as the interaction between nature and human settlements will be given strongest consideration.

Quantitative Landscape Analysis. We seek a broadly trained scientist with a Ph.D. in landscape ecology, conservation biology, geo-sciences, quantitative science, or related areas. Research interests and expertise in the application of current technologies and statistical approaches to the study of landscape ecology (e.g., remote sensing, GIS, spatial/multivariate statistics, information technologies) will be given strongest consideration.

Bio-Resource Science. We seek a broadly trained scientist with a Ph.D. in plant genetics, plant science, biochemistry, or related areas. Research interests and expertise in sustainable bio-products and bio-energy, culture of intensive plantations, plant genetics, and phytoremediation will be given strongest consideration.

Candidates must have a Ph.D. by the start of the appointment. Applicants should submit a letter of interest, curriculum vitae, a research paper or sample of writing like a dissertation chapter, evidence of teaching effectiveness, and the names and contact information for three references to: cfrfacsearch@u.washington.edu
Faculty Search Committee

College of Forest Resources

University of Washington

Box 352100

Seattle, WA 98195-2100

Priority will be given to applications received by January 30, 2006.

The University of Washington is an affirmative action, equal opportunity employer. The University is building a culturally diverse faculty and staff and strongly encourages applications from women, minorities, and individuals with disabilities and Vietnam era veterans and other covered veterans.

