[image: image1.jpg]UNIVERSITY OF WASHINGTON

College of Forest Resourxces
CREATING FUTURES SINCE 1907

April 3, 2009
College of Forest Resources -- Strategic Directions

Overview: The College of Forest Resources is a national and international leader in teaching and research and has been creating futures for 102 years. We provide unique opportunities for scientific discovery and awareness of natural resource and environmental issues in terrestrial urban and wildland landscapes and serve a wide array of constituents throughout the region and beyond.
Vision/Mission: Our vision is to provide world class, internationally recognized knowledge and leadership for environmental and natural resource issues. Our mission is to generate and disseminate knowledge for the stewardship of natural and managed environments and the sustainable use of their products and services through teaching, research, and outreach.

The College organizes its educational programs around two themes: 1) sustainable forest enterprises, and 2) sustainable land and ecosystem management in an urbanizing world. Our focus on sustainability supports our programs in education, discovery, and engagement. We partner in a large number of interdisciplinary and collaborative efforts with other UW units including the Evans School, Ocean and Fishery Sciences, Engineering, Program on the Environment, and Biology.

Strategic Goals: The College updates its strategic goals and objectives every three years in a facilitated planning exercise organized by the College Planning Committee. The most recent set of three-year goals is:

1) Increase the number, quality and diversity of students, faculty and staff in the College
2) Increase morale and a sense of community
3) Improve CFR facilities
4) Increase funding for the College of Forest Resources
5) Take a leadership role in making the College of the Environment successful
6) Create a positive public image, both on and off campus

Challenges: 1) maintaining faculty morale and momentum in an era of high uncertainty over our role in CoEnv, future leadership of our College and decreasing state budget support, 2) working with our external partners and constituents who are concerned about the future of the College and the preparation of professionally-oriented graduates, 3) increasing graduate teaching assistant support to help our faculty serve a growing student population, 4) mentoring new faculty and integrating them into our College, 5) helping our research centers secure new support, and 6) finding innovative ways to support the Washington Park Arboretum plant collections and our facilities at Union Bay.
Accomplishments: The College has transformed its academic programs and faculty to reflect the changing nature of natural resource management and education. The recently completed Graduate School review praised our College for its forward thinking and its high quality and respected programs. Our undergraduate curriculum in environmental science and resource management (ESRM) has grown its enrollment in excess of 16% each of the past three years and our paper science and engineering (ABET-accredited PSE) program grew 19% last year. Our learned and professional graduate curricula have been updated and enrollment this year rose by 6%. Our fifth-year professional programs (accredited Masters of Forest Resources – Forest Management) provide a growing source of highly educated professionals for the job market. In 2007-08, College faculty generated 25,178 SCH - a 32% increase from the previous year. This reflects the attractiveness of our service oriented courses as well as the experiential learning opportunities we provide through our field based courses.
Twelve new faculty members joined the College since summer 2006, bringing new disciplinary expertise in forest ecology, remote sensing, natural resource informatics and economics, quantitative landscape ecology, bioresource science, natural products chemistry, restoration ecology and management, and plant physiology and pathology. These new faculty filled positions of retired faculty and provide additional capacity for the College to contribute to a variety of emerging areas such as environmental services, bioresources, remote sensing and analysis, landscape and restoration ecology, and sustainable natural resource management. A new faculty member in the social dimensions of natural resource management will join us this autumn.
Engagement with the community is a critical element of the College’s mission. In FY 2009 we produced four hours of high quality television programming in conjunction with UWTV. These programs reach a large regional and national audience and illustrate how our research addresses topical issues of broad interest. Our research centers continue to provide new information to their various constituents. The Water Center’s annual research symposium, our College’s graduate student symposium and dedication of the new Pacific Connections garden in the Washington Park Arboretum are examples that illustrate the range of our outreach programs. Our Center for Urban Horticulture hosts the Master Gardener program sponsored by King County Extension and WSU and offers a large array of horticultural service courses throughout the year.
Our NW Environmental Forum convened a large array of conservation and environmental NGOs, large forest landholding companies, family forest owners, governmental agencies, and private citizens. These groups participated in discussion and debate related to market-based approaches for preserving the working forests of our region while providing forest products and environmental services to our citizens. We also produced special studies funded by the Legislature dealing with wood products transportation safety, identifying barriers to effective production of biofuels and the development of retention strategies for working forests. These studies complement our earlier study of the Future of Washington’s Forests and Forestry Industries.
Directed appropriations from Congress for the Center for International Trade in Forest Products, Wind River Canopy Crane Research Facility, Olympic Natural Resources Center and our biofuels initiative provided about $1.2 million. Similar funding from the State Legislature during the biennium provided about $1.0 million for studies related to the Future of Washington’s Forests, biofuels, Olympic Natural Resources Center and the Center for International Trade in Forest Products.
