Human Behavior and Natural Resource Management
Overview

(a) Name of Position: Human Behavior and Natural Resource Management
(b) Type of faculty: State-funded tenure-track

(c) Faculty group submitting: Social Sciences

(d) Date submitted: March 6, 2007

(e) Brief description of position:

The College of Forest Resources at the University of Washington is focused on the stewardship of natural and managed environments and the sustainable use of their products and services. This is a tenure-track faculty position at the Assistant Professor level (100% FTE, nine month appointment) in the area of Human Behavior and Natural Resource Management.

The successful applicant will conduct research and teach in the area of human-environment interactions with a natural resource emphasis. This may include topics related to individual decision making and environmental stewardship; recreational use of forests, parks and other public lands and waters; tourism and recreation management; or conservation behavior. Preferred areas of expertise or experience include a focus on the socio-behavioral aspects of natural resource management, in particular: the causes, dynamics and consequences of individual decisions and actions that impact natural resource values and concerns; what educational, communication, and motivation techniques promote environmental sustainability; and social science research methods. We are especially interested in applicants who will contribute interdisciplinary expertise to the research, teaching, and service mission of the College.

The successful candidate will be expected to work in an interdisciplinary, applied environment, to nurture and strengthen collaborations with other colleges and schools, and socio-behavioral expertise with other social and natural sciences. The successful candidate is expected to: (1) develop a nationally recognized research program in their area of specialization, (2) teach classes in both of the College’s undergraduate and graduate programs in their area of expertise; (3) advise graduate and undergraduate students interested in the application of the social sciences to natural resource management; (4) develop collaborative relationships with scientists in other departments; and (5) and conduct outreach and/or collaborate with external institutions.
Required Qualifications: Ph.D. in a discipline such as natural resource management, sociology, anthropology, geography, planning, recreation, marketing, business, psychology, or related fields, with at least one other degree or significant experience in natural resource management or science.
Academic instruction

(a) Academic instruction within major discipline – This person will be expected to teach a required 200 level undergraduate core course in society and natural resource sustainability, in addition to other related undergraduate course(s) in human-environment interactions, recreation/tourism, park management, environmental psychology, or sociology, as appropriate. At the graduate level, teach graduate level coursework in area of expertise, and/or a graduate level social science research methods course.

(b) Academic instruction to other CFR, UW, and extra-UW majors – it is anticipated that this position would attract students from across campus and would offer specific expertise to programs in environmental horticulture, sustainable forest management and landscape ecology. In addition, students in landscape architecture, fisheries, business, policy and planning would be served by this position.

Research

Research in the area of human-environment interactions may cover a wide range of relevant topics related to aspects of individual behavior and natural resource management. Collaborative opportunities exist with other programs on campus including planning, marine affairs, sociology, public affairs and geography. Funding may be available through collaborative relationships with the Pacific Northwest Cooperative Ecosystem Studies unit and the US Forest Service Northwest Experiment Station. State agencies who may also provide funding include Washington State Department of Natural Resources, Parks and Recreation Commissions and the Department of Trade and Economic Development.
Public and professional outreach

A variety of public land managers will benefit from enhanced understanding of managing and encouraging different aspects of visitor behavior; increasing diversity and numbers of visitors; or the dynamics of social and demographic change. In addition, managing landscapes for human use and understanding the response of individuals to land use change and stewardship goals is of interest to a wide variety of audiences. These changes may be in urban areas or rural communities, as such governmental officials and interest groups will benefit from understanding the dynamics associated with land use and policy changes, as well as how to encourage particular types of human behavior. The need for human dimensions outreach in the recent past can be demonstrated by the questions and controversy associated with the adoption of the Northwest Forest Plan, Seattle’s Urban Forest Management Plan, or the DNR’s certification plans and proposals. Small landowner stewardship plans beg for a better understanding of the means for providing recreation and amenity opportunities on thousands of acres of family forests.
Significance to future of CFR

The significance of this position to the College is substantial. The position is central to the teaching, research and service mission of the college and also speaks to the social science aspects of managed and natural environments, as well as understanding the dynamics of managing ecosystems in urbanizing environments. At the moment, the capacity of our social science program is severely limited by recent and past retirements. We are now down to effectively two
FTE in the social sciences and both of these individuals, while continuing to carry a full teaching, and research load, are heavily involved in College and University administration.

Other

Social Science faculty usually do not require extensive lab space. The proposed position would require an office, normal computing equipment and a reasonable start-up package for research support.

DRAFT April 20, 2007

