December 21, 2004

Associate Professor or Professor (WOT)

and

Director, Center for Sustainable Forestry at Pack Forest 

College of Forest Resources

University of Washington, Box 352100

Seattle, WA 98195-2100

The College of Forest Resources, University of Washington invites applications for an Associate Professor (WOT) or Professor (WOT) to serve as Director, Center for Sustainable Forestry at Pack Forest (CSF- PF). The mission of the CSF-PF is to discover, teach, and demonstrate concepts of sustainable forestry through interdisciplinary and collaborative approaches. The Center will serve as a catalyst for research, education, innovation, collaboration, entrepreneurship, public awareness, and sustainable economic growth in forested landscapes in an urbanizing world. 

The Director of the Center for Sustainable Forestry at Pack Forest reports directly to the Dean, College of Forest Resources, serves on the College Lands Committee, and performs the principal duties outlined below. As with all College faculty, annual performance recommendations are developed by the faculty chair with advice from the faculty.

General Management

· Provides leadership and direction for the Center for Sustainable Forestry at Pack Forest, the operations of Pack and Lee Forests and the Pack Forest Conference Center, consistent with the strategic plans of the College of Forest Resources and Pack Forest.
· Responsible for budget development and management of State and self-sustaining budgets for the Center, forest operations, and the conference center. 
Research

· Develops and leads a scientific research program in a wide array of sustainable forestry issues, consistent with the CSF-PF mission and the strategic themes of the College.
· Coordinates all research conducted by the CSF-PF on Pack Forest and ensures that they contribute to the College vision.
· Designs, develops, and implements a robust research and demonstration plan for the CSF-PF as part of faculty responsibilities.
Education, Outreach and Partnerships

· Review, enhance, and oversee implementation of outreach programs using the resources of the CSF-PF, Pack Forest, Lee Forest, and conference center facilities, consistent with the purposes of the CSF-PF and the strategic themes of the College.
· Discover and serve constituents and clients seeking education, demonstration, and service in the arena of forest sustainability.
· Foster partnerships and linkages of public, private, and tribal resource managers, scientists, educators, NGO’s and communities concerned with sustaining forested landscapes in an urbanizing world.
· Oversee and maintain records, procedures, standards and forest practices to ensure that Pack Forest continue to be ‘green’ certified.
· Teach silvicultural and related forestry courses and financially support and advise graduate students at Pack Forest and the UW Seattle campus.
· Coordinate activities with UW Seattle, UW Tacoma, and UW Bothell.
Land Management
· Provide high-level oversight of sustainable forest management and use policies and programs to ensure consistency with the strategic vision of the CSF-PF and the College.

· Supervise the Staff Forester and Conference Center Manager at Pack Forest.

· Oversee and coordinate forest activities, including education, forest demonstration, forest experiments, production of resources, services to the public, and other related programs.

Requirements

A Ph.D. degree in forestry, natural resources, and/or an environmental science discipline is required. We seek strong experience in applied areas such as silviculture, PNW ecology or forest management; demonstrated experience in personnel management and development, budget and management experience; an interest in working with and advising students; an interest in academic instruction and willingness to maintain a strong presence at Pack and Lee forests and the UW Seattle campus. Demonstrated ability to work with diverse stakeholders in sensitive social/political settings is required, and specific experience in, and contributions to, sustainable forestry issues and policy is desirable... 

To apply, send C.V., letter of interest, and the names of three references to:

Professor Frank Greulich
College of Forest Resources, Box 352100

University of Washington

Seattle, WA 98195-2100

