[image: image1.wmf]

Box 352100

Seattle, WA 98195-2100

Office of the Dean

Voice: 206-685-1928; FAX: 206-616-9069

 Email: bare@u.washington.edu

June 17, 2008
Colleagues

At its June 12, 2008 meeting, the UW Board of Regents approved a proposal to create a College of the Environment (CoE) and a new interdisciplinary institute to “leverage the unique capabilities of a great research university to address the immense challenges that we face in understanding our environment, developing solutions, and applying those solutions to sustain, steward, and improve the environment.” The Board of Regents approved the creation of the CoE without specifying the organizational structure or faculty composition of the new college. An interim dean will be appointed on July 1, 2008 to help guide the pending discussions. All existing UW degree programs, curricula, organizational structures, etc. remain unchanged while this discussion proceeds. Thus, the College of Forest Resources continues to function exactly as it did prior to the recent Regents’ decision.
Last year, a working group charged with considering the structure for the new college recommended that it be structured to facilitate:
· deep and broad interdisciplinary collaboration among natural sciences, social sciences, policy and law, engineering, and the humanities;
· meaningful cooperation between the UW and other regional and global environmental stakeholders, including government, corporate, and NGO sectors and public interest groups; and
· the general education mission of the UW to assure that every graduate has the opportunity and incentive to become an informed environmental citizen.
A number of existing academic units, including the College of Forest Resources, have been proposed as collaborating or core units for the new college.
 Discussions and negotiations leading to such a decision will continue into the next academic year.
The College of Forest Resources has long been in the forefront of contributing to forestry and natural resource management and science. Established as one of the oldest units on the UW campus, and one of the original natural resource programs in the country, our vision is to provide world class, internationally recognized knowledge and leadership for environmental and natural resource issues. We have continually broadened and strengthened our programs to achieve an integrated focus on the sustainability of natural resources and environmental services.
With the urgent interest in solving the environmental challenges we face today, our programs are in high demand. Our ESRM undergraduate program, which offers options in sustainable forest management, landscape ecology and conservation, wildlife conservation, and restoration ecology and environmental horticulture grew by over 30% in 2008. As faculty retirements have occurred, the College has strategically hired replacements in emerging areas. Our graduates are leaders in natural resources and public and private land management throughout the world. Our faculty research topics are of regional and global importance. Our outreach and technical transfer programs provide knowledge and training focusing on international trade in forest products, precision forestry, public gardens, urban ecosystems, and environmental horticulture. Our partnerships include formal interdisciplinary links across campus as well as collaborations with academic institutions, public agencies, NGOs, corporate entities, and small forest landowners.
As our College enters its second century, we will continue transforming ourselves and seek opportunities to lead in responding to environmental challenges confronting society. We will continue to contribute to preserving the biodiversity of plant and animal species, in understanding the effects of global climate change on terrestrial ecosystems, developing non-fossil cellulosic-based biofuels as an alternative energy source, protecting forest health (including invasive species, fire, and insect invasions), analyzing global market pressures for natural resource commodities, and work to sustain natural resource dependent communities, including developing strategies for preserving working forests from land conversion. We will continue meeting these challenges whether we participate with CoE as a core unit or as a collaborating but independent college.
Sometime this fall, the UW Provost will request that faculties of campus units decide whether they wish to participate with CoE as core units or as collaborating, but independent units. If our College’s faculty decide to participate with CoE as a core unit, we would bring significant resources and strengths to the new college: a growing student body, high faculty productivity in teaching and research, and a longstanding legacy of collaboration and outreach with multiple stakeholders across the State and region. We would also bring significant monetary resources from the many supporters who have demonstrated their confidence in our vision and stewardship over the years. As a core unit, we would evolve into a school, led by a director. We would lose the leadership and status of a college led by a dean and our influence on campus would be diminished. Yet, we fully expect that our graduate and undergraduate curricula and programs, our faculty and staff, and all other college resources would transfer into the new school and remain intact. Our focus on forestry and natural resources would continue, but we would continually be challenged to be recognized as a cutting-edge academic program.
If our College’s faculty decide to participate with CoE as a collaborating unit, we would build our relationships with the CoE in order to fully participate in this new endeavor with joint faculty appointments, cross-listed classes and seminars, and full participation in the new environmental institute. We would also continue to work with other partners across campus and off-campus. We anticipate working with CoE to build new research opportunities, new initiatives that promote environmental literacy on campus, and a robust and flexible exchange of ideas between our units.
However we choose to participate with the CoE, our College remains committed to educating the next generation of leaders, scientists, and informed citizens who will help solve the natural resource and environmental challenges facing society. Thus, we will work with the UW’s newest college to strengthen the University’s contribution to environmental programs and initiatives.
Sincerely,

[image: image2.jpg]-‘ l

N 7 s

ington
ity of Washingt
iversi
Unive

g // A
urce A
f Forest Reso
eo
Colleg

B. Bruce Bare
� “Faculty in affected units will be asked to vote on whether to become core units in the college or participate as cooperating units.” Source: Proposal to the UW Board of Regents to Establish a College of the Environment at the University of Washington, June 2008.

_1148462015.bin

