
October 27, 2003

Lee Huntsman, Interim President

David Thorud, Acting Provost

Steven Olswang, Vice-Provost

B. Bruce Bare, Dean, College of Forest Resources

Douglas Wadden, Chair, Faculty Senate

Lea Vaughn, Secretary of the Faculty

Subject: College of Forest Resources RCEP Review Committee Report

On September 10, 2003, Sandra Silberstein, Chair of the Faculty Senate, appointed a Review Committee for completion of the public phase of the Reorganization, Consolidation and Elimination of Programs (RCEP) review of the proposal to transform both the undergraduate and graduate curricula in the College of Forest Resources (CFR).  Members of the Committee included:


John Schaufelberger, Chair (Construction Management)


Dee Boersma (Biology)


Neil Bruce (Economics)


Robert Francis (Fisheries)


K. Sivaramakrishnan (Anthropology)


Ross Braine (Associated Students of the University of Washington)


Johnny Grady Jr. (Graduate and Professional Student Senate)

The charge to this Committee was to conduct an open review of the Dean’s proposal, with particular reference to the justification offered, and to receive input, if offered, from the Dean, the faculty, students and staff of the identified programs, and other constituencies in the University or the public at large.  The Committee was tasked to analyze the data collected and submit this report by October 27, 2003.

The Committee held its initial meeting on September 25, 2003 to review the materials made available to the Program Identification Committee (PIC) and data collected over the summer by the CFR.  Four of the Committee members attended a College-wide faculty meeting on September 30. On October 9, 2003, the Committee held two meetings in the College, the first with the Dean and the second with members of the Elected Faculty Council. Two public meetings were conducted, the first on October 10, and the second on October 13. Both meetings were held from 4:30 to 6:30 p.m. Three people made presentations to the Committee on October 10, and 12 people made presentations on October 13.  The Review Committee met on October 14 to assess the data collected and determine its findings and recommendations, which are contained in this report. 

Process Used by College

There is a long history of review and deliberation within the College regarding curricula and program consolidation dating back to 1997.  In April 1997, a Function and Structure Analysis Committee (appointed by the Dean) recommended that the College consolidate both its undergraduate and graduate programs into two areas: (1) Resource Management and Stewardship and (2) Engineering.  

In February 1999, the College faculty approved the CFR RCEP procedures that are listed on the College website.

In January 2000, a Futures Committee (appointed by the Dean) proposed consolidating the undergraduate programs into three areas: (1) Paper Science and Engineering, (2) the Forest Engineering program become either a graduate-only program or build enrollment by focusing on ecological engineering with the College of Engineering, and (3) a consolidated integrated interdisciplinary natural resources major.  Review of the Futures Committee’s report by the RCEP Review Committee indicates that the CFR RCEP data were not used in developing this proposal.  An advisory vote of the faculty was taken in May 2000, which recommended approval of the Paper Science and Engineering major and additional study of the other proposed programs.

In November 2001, a majority of the CFR faculty voted to consolidate the undergraduate curricula into two programs: (1) Environmental Science, Design and Management and (2) Paper Science and Engineering.  The vote was 44 in favor and 1 opposed, out of 55 eligible voting faculty.  Faculty members not present at the meeting were given a day and half in which to submit their ballots to the Dean’s office.

In May 2002, a faculty committee (appointed by the Dean) produced a Curriculum Transformation Report recommending that four majors (Wildlife Ecology, Environmental Science, Forest Management, and Environmental Horticulture and Urban Forestry) share a common core of classes.  The proposal was adopted by a quorum faculty vote in June 2002.

In November 2002, the Dean appointed an Ad Hoc Faculty Working Group to design an undergraduate curriculum structure.  The Working Group compared collective College-level data with similar data from other colleges, but did not collect the individual program RCEP data the faculty adopted in 1999.  The Working Group attempted to create a single integrated undergraduate curriculum, but was unable to do so because of the curricular requirements of the Paper Science and Engineering major.  Consequently, their report recommended two undergraduate programs: (1) Environmental Science and Resource Management and (2) Paper Science and Engineering.  In December 2002, the two curricula were approved by a quorum vote of the faculty (28 in favor, 4 opposed and 2 abstaining). Voting was limited to those faculty attending the meeting. In March 2003, the name of the Environmental Science and Resource Management major was approved by the faculty (16 in favor, 4 opposed and 5 abstaining), but it is not clear whether this constitutes a quorum, as the college has 55 voting faculty.

In March 2003, the Dean requested authority to initiate a formal review of the College’s undergraduate and graduate curricula under the provisions of Section 26-41 of the UW Handbook.  A PIC was appointed by the Secretary of the Faculty to review the proposals and make recommendations regarding their adoption and to determine whether the process was fair, thorough, impartial, consistent in its use of appropriate criteria and materials, and free from conflict of interest.  In its report of May 2003, the PIC concluded that the College did not collect and use the information required by the Faculty Code, as specified in its own Users Guide, for initiating the RCEP process, and that the College was not prepared to move to next stage of the RCEP process.

The College collected the data specified in its RCEP procedures over the summer and made it available to the faculty on September 1, 2003.  The Elected Faculty Council met on September 22, 2003 to review the data collected by CFR and to consider any additional data and alternative proposals.  In reviewing the collected data, the Council was unable to achieve a consensus, as they were evenly divided over whether or not the data could be used to adequately evaluate the various programs within the College.  The primary issue involved the association of faculty with undergraduate program areas, which appeared to some to be arbitrary.  The Council received two alternative proposals: (1) retain the Environmental Horticulture and Urban Forestry program as a separate identifiable undergraduate major in CFR or (2) allow the Environmental Horticulture and Urban Forestry program to transfer to another college.  Neither proposal was voted upon.  

At the September 30 faculty meeting, the Chair of the Elected Faculty Council reported the results of its September 22 meeting.  The report of the Council meeting had not been made available to the faculty because there was disagreement within the Council, and they could not agree whether to release the report.  The Chair of the 2002 Ad Hoc Working Group reported that the RCEP data were not used in developing its proposals, but that an independent analysis of the undergraduate programs was conducted to determine the best approaches for reducing the number of undergraduate degree tracks. Two alternative proposals were submitted to the faculty: (1) retain the Environmental Horticulture and Urban Forestry program in CFR or (2) allow the Environmental Horticulture and Urban Forestry program to leave CFR.  A vote was not taken regarding the alternative proposals, because a quorum of the voting faculty was not present. On October 15, members of the Elected Faculty Council met with the Dean to discuss the possibility of scheduling a College-wide faculty meeting to discuss and vote on the alternative proposals.  A decision was made not to convene a faculty meeting for this purpose.

Assessment of Public Input

A total of 15 individuals talked to the Review Committee at the two public meetings.  The following is a summary of the information provided.

· A staff member provided data on the existing seven undergraduate curriculums and opportunities under the proposed new curriculum. The staff member appears to have had the major responsibility for determining what courses students would take beyond the four new core courses developed by the Ad Hoc Working Group. 

· Two persons not associated with the university expressed strong support for the Urban Horticulture program and its success with the outside community and asked the Review Committee to ensure the integrity of the process and to prevent damage to this high quality program.

· Three faculty members and one student expressed the need for retaining a separate program in Environmental Horticulture and Urban Forestry. They expressed concern for how the program would develop under the new curriculum and whether it would serve the larger needs for this field.

· Three faculty members and two students expressed strong support for the proposed consolidated curriculum as being the correct future for the College.

· Two students expressed concern over how the new majors would influence the courses they need to take and how this might delay their progress. 

· One faculty member expressed concern with the name of the new major, Environmental Science and Resource Management, and its relationship to other environmental programs within the University.  She felt that the College should not be allowed to use this name without more consultation with other interested units.

· One student requested a separate program in Urban Forestry.  

· One student indicated that it would be difficult to compete in the market with a degree in Environmental Science and Resource Management. 

Other input received by the Review Committee were letters and email messages.  The following is a summary of this information received:

· Four letters were received from outside the University supporting the retention of a separate program in Environmental Horticulture and Urban Forestry.

· Ten email messages from outside the University and six from inside the University were received supporting the retention of a separate program in Environmental Horticulture and Urban Forestry.

· Two email messages were received from outside the University requesting the retention of the Center for Urban Horticulture.

· Three email messages were received from inside the University expressing support for the consolidated undergraduate curriculum.

· One email message was received from inside the University suggesting specialization tracks in lieu of majors.

· One email message was received from inside the University questioning the title of the new interdisciplinary major (Environmental Science and Resource Management).

Assessment of Data Reviewed

The most compelling justification for consolidation of the undergraduate programs is the low number of graduates from each program.  None of the programs can be considered robust based on the number of graduates per year, which is shown below.  This information was taken from the RCEP data collected by the College over the summer.

	Undergraduate Major
	1999-2000
	2000-2001
	2001-2002

	Conservation of Wildlife 
	17
	18
	16

	Forest Management
	23
	17
	  8

	Forest & Ecological Engineering
	  6
	  6
	  6

	Paper Science & Engineering
	14
	  7
	13

	Environmental Horticulture & Urban Forestry
	  6
	  7
	  7

	Sustainable Resource Sciences
	  0
	  2
	  1

	Wildlife Science
	  7
	11
	10

	      Total
	73
	68
	61


From discussions with the Dean, the Elected Faculty Council and some faculty members, the vision of the CFR is to shift the focus of its undergraduate program toward an interdisciplinary, experiential education focused on environmental stewardship and natural resource sustainability.  In keeping with that vision, the Ad Hoc Working Group’s goal was to transform the undergraduate curriculum in a way that would strengthen the college and its academic program by combining common elements to create an integrated curriculum.  The proposed curriculum structure provides opportunities for students to gain in-depth disciplinary specialization through elective credits. The proposed curriculum in Environmental Science and Resource Management contains 35 credits of CFR upper division courses (which the students choose) and 60 free electives.  Most of the Ad Hoc Working Group’s effort was devoted to developing four new core courses (each 5 credits) for the new integrated curriculum, but little attention was placed on developing subareas of specialization or concentration.

Committee Findings

· Evaluation of College Process

The process used by the College in developing the consolidated curriculum did not follow the procedures established in 1999 for conducting a RCEP within the College. The College appears to have ignored its own RCEP procedures, because the data identified for evaluation were never used by any of the several committees organized to analyze the College’s undergraduate curriculum. The deliberations appeared to have been more focused on the perceived need to protect the College rather than assessing each of the programs using the data listed in their RCEP procedures.  Even after the RCEP data were collected over the summer, the College refused to use it to assess their proposal. The Review Committee is unable to judge the fairness of the process used by the College because of its lack of transparency.  

· Need for Undergraduate Program Consolidation

The lack of student demand for undergraduate degrees in Forest Resources indicated in the RCEP data provides a strong justification for consolidation into a single major.  Such action may also improve collegial relationships among the CFR faculty.

· Impact of Undergraduate Proposal on other Academic Units

The Review Committee could find no evidence of CFR coordination of its proposed integrated environmental curriculum with other undergraduate programs on campus that have environmental programs.

Committee Recommendations

· That the University approve CFR graduate proposals

The Review Committee reviewed the graduate proposals.  There was no additional input provided, and they appear non-controversial both within and outside the University and should be approved.  However, they should be evaluated as a part of the recommended overall review of University environmental programs. 

· That CFR adopt a single integrated undergraduate major

Because of the small number of graduates from each of the seven undergraduate programs, the Review Committee concluded that the College would be best served by adopting a single major in Forest Resources.    This is in keeping with some of the faculty’s vision to create an integrated experiential education focused the environmental stewardship and natural resource sustainability.  The program in Paper Science and Engineering does not fit this vision and, although already approved, should move to the College of Engineering, because its curriculum is more closely related to engineering than it is to the integrated natural resource program envisioned for CFR.  Move of Paper Science and Engineering to the College of Engineering would allow the entire CFR faculty to focus collaboratively on a single major.

The CFR faculty do not appear to be cohesive, perhaps because of the multiple undergraduate programs that now exist.  Moving to a single integrated curriculum with a potential for team teaching of the core courses may help create a more cohesive attitude among the faculty.  The Environmental Horticulture and Urban Forestry teaching faculty feel marginalized by the remainder of the College faculty.  The integrated curriculum appears to provide an opportunity to get them involved in teaching the core course.  This will allow the Environmental Horticulture and Urban Forestry faculty to highlight their program to new students within the College, thereby potentially increasing enrollment in their specialized courses.

· That CFR develop specialized tracks within the single integrated major that lead to award of College-level certificates

The major issue surfaced by the Environmental Horticulture and Urban Forestry faculty regarding the undergraduate proposal was their loss of identity, because Environmental Horticulture would no longer appear on the student’s transcript.  The Review Committee believe that the different factions within CFR can retain their identify by establishing areas of concentration or tracks that lead to the issuance of a College-level certificate.  This is the system used by another professional school, the Law School. Faculty could create areas of concentration in Forest Management, Wildlife Science, Urban Forestry, Public Horticulture, Environmental Horticulture and others.  Students who complete one of the tracks would receive a certificate signed by the Dean in addition to a diploma upon graduation.  The transcript would simply read Bachelor of Science in Forest Resources. While these certificates would not appear on the graduates’ transcripts, they would indicate completion of specialized programs of study. Most employers read a graduate’s transcript to determine what courses were taken and how well the student performed, not to determine the student’s major.  The availability of these specialized areas of concentration would need to be prominently displayed on the College website and other student recruiting media.  Some students may chose not to specialize, but gain a broader, more general education, which would be allowed in the proposed integrated curriculum.  The CFR faculty may need to become involved in student advising to ensure that students who expressed interest in a particular track were properly advised.

· That the CFR faculty fully develop the integrated major beyond the four core courses

The proposed new integrated major, Environmental Science and Resource Management, does not appear to be fully developed.  The four 300-level core courses seem to have received considerable thought, but the lower division prerequisites have not received the same level of faculty scrutiny. If tracks and concentrations are created, upper division electives need to be identified to help advisors properly advise students in the development of their programs of study.  

· That the University conduct a campus-wide review of environmental education
The proposed program name of Environmental Science and Resource Management creates confusion on campus.  How does it relate to the aquatic environmental programs offered by the College of Ocean and Fishery Sciences or those programs offered by the Intercollege Program on the Environment, the Department of Biology (Environmental and Conservation Biology), or the Department of Anthropology (Environmental Anthropology)?  In addition, there is a proliferation of other environmental programs on campus.  The University needs to conduct a campus review of environmental education among colleges, departments, and programs to set priorities and foster quality education training in disciplines important to environmental problem-solving.  In an era of tight resources, we need to ensure that environmental programs are integrated and not duplicative.

· That colleges review their RCEP procedures 

Our final recommendation is that all colleges carefully review their RCEP procedures to ensure that the data identified for collection would be useful if it is necessary for them to implement the RCEP procedures contained in Chapter 26 of the UW Handbook.

John Schaufelberger

Chair, CFR RCEP Review Committee

PAGE  
7

