UNIVERSITY OF WASHINGTON ENVIRONMENTAL ALLIANCE

Creation of the College of the Environment (CoE) highlights an opportunity for the UW to become a significant player in collaborating with its environmental partners to provide solutions to environmental and natural resources problems in the region and beyond. To do this effectively, an overarching organizational unit that encompasses all of the requisite academic disciplines is needed to provide the linkage to our external environmental/conservation partners.

Like UW Medicine, which includes the School of Medicine (SOM), the hospitals and clinics (i.e., outreach components), the Environmental Alliance will include the CoE, other collaborating UW schools and colleges, the environmental institute, an outreach program, Program on the Environment and linkages to a wide range of external clients and partners. The relationship of the CoE to the Alliance will parallel that of the SOM which resides within the larger and more externally focused structure of UW Medicine.
The University of Washington can realize its full potential as a leader in the discovery and transmission of knowledge and solutions for a wide range of environmental and natural resource issues by creating the UW Environmental Alliance (UWEA) – an innovative approach that allows access to the UW’s vast resources to help solve regional and global environmental problems. The Alliance will build on the strengths of existing schools and colleges to provide high quality educational opportunities for our students while simultaneously engaging many environmental partners in collaborative solutions.
Many academic units on the Seattle campus such as the Colleges of the Environment (CoE), Ocean and Fishery Sciences, Forest Resources, Engineering, Arts and Sciences, and Architecture and Urban Planning, the Evans School of Public Affairs, the Schools of Law, Business and Social Work, schools and departments within Health Sciences and units involved in environmental initiatives at UW Bothell and UW Tacoma may participate in the UWEA while maintaining existing academic relationships and ties. Equally important, the UWEA will help the UW continuously interact with its many external partners in joint venture research and outreach opportunities related to the most pressing environmental and natural resource issues. By building on our existing educational and research strengths, the UWEA will maintain a public portal for state, federal and local government, as well as private source support.

The UWEA will encompass all UW environmental programs and initiatives across the three campuses. It will be an overarching organizational unit overseen by an external advisory board and the Council of Environmental Deans. The recently established Advanced Environmental Institute will also fall under the leadership of the UWEA and all participating academic units will contribute faculty and staff resources to the Institute as relevant programs are established. The Program on the Environment will be administered by the CoE with new faculty FTE. All academic units in the Alliance will participate in environmental literacy initiatives across the three campuses.
Revolving endowed professorships created around the grand challenges will be used as incentives to encourage faculty to participate without creating a drain on their home department resources. These faculty incentives, along with new faculty FTEs in the CoE, will enable the UW to create new curricula at the undergraduate and graduate levels, develop collaborative research opportunities in environmental science and natural resources and begin to translate research into practice to solve problems.

Outreach will be a prominent and key feature of the UWEA. It will establish partnerships with numerous external partners drawn from the corporate, public and NGO communities wishing to engage with the UW on environmental and natural resources issues. While formation of the CoE is a step in the right direction, it will be viewed as an internally-focused academic unit by our outside partners. By capitalizing on the CoE, and other existing academic units, formation of the innovative UWEA sends a strong signal to our external partners that we are committed to working with them in a collaborative effort to help solve our common environmental problems.
The Northwest Environmental Forum is prepared to organize a Forum on the proposal described herein and to facilitate a dialogue between all interested parties and representatives from other universities that have created organizational structures related to environmental science and natural resources. We believe many universities would welcome the opportunity to participate.

An organizational diagram showing the relationship of the elements of the UWEA is shown below.
[image: image1.wmf]UNIVERSITY OF WASHINGTON ENVIRONMENTAL ALLIANCE

(Director)

Council of Environmental Deans

Advisory Board

NW Environmental Forum

External Partners

Advanced Institute

Public/Private

NGOs

Possible Participating Academic Units

College of the Environment

School of Social Work

School of Law

Business School

Evans School of Public Affairs

College of Ocean and Fishery Sciences

College of Forest Resources

College of Engineering

College of Architecture and Urban Planning

Health Sciences

UW Bothell

UW Tacoma

Not depicted in the chart are the large number and variety of centers that relate to the environment and natural resources.
