[image: image1.png]

Creating futures since 1907

· Established in 1907 as one of the oldest units on the University of Washington 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.
· Our mission is generating and disseminating knowledge for the stewardship of natural and managed environments and the sustainable use of their products and services through teaching, research and outreach. These programs focus on the integrating theme of sustainability in environments that include wilderness and park-like ecosystems, intensively managed timber plantations, and urban environments.
· Our academic niche at the University of Washington is to study the key principles and processes that explain the behavior and interaction of biotic and social systems along gradients from urban to wildland settings. We study human-influenced natural resource and environmental systems through an interdisciplinary approach in collaboration with our campus and external partners.
__

Our three-year strategic goals (2002-2005):
· attracting and retaining the highest quality faculty, students, and staff
· broadening and increasing financial support from public and private sources
· nurturing our new undergraduate curriculum and other science-based programs focused on sustainability

· upgrading our facilities and laboratories consistent with sustainable building practices
· strengthening our core values of open communication, respect, and accountability
· developing and rewarding dynamic, creative leadership throughout the College
Our achievement of these goals and our renewal and development of new goals for 2005-2008 ensure that:
__
Our graduates will be leaders in natural resources and public and private land management throughout the state, the region, and the nation. As faculty members in academic institutions throughout the country, our graduates will educate the next generation of scientists and leaders in natural resources and environmental issues.

__
Our faculty will research topics of regional and global importance that are vital to political, social, and economic decisions made every day by leaders and citizens. These topics include fire ecology, ecological restoration and remediation, invasive and endangered species, urban sustainability, global warming, forest productivity, pulp and paper processing, international trade of forest products, and natural resources policy. Committed to the integration of teaching and research, our faculty will provide students with real-world experience and hands-on learning opportunities in our region’s urban-to-wildland laboratory.
__
Our academic programs will use the array of biological-social interactions in the Pacific Northwest as a learning environment for problem-based, interdisciplinary inquiry, integrating sustainability and its key component of economic, social, and ecological interactions. Our growing international programs will provide exposure to global resource and environmental challenges.
__
Our outreach programs, through public and continuing education and technical transfer, will provide knowledge and training focusing on sustainable forestry, precision forestry, international trade in forest products, water and watershed studies, regional natural resources, urban ecosystems, and environmental horticulture and urban forestry.
__
Our partnerships will include formal interdisciplinary links across campus as well as collaborations with academic institutions, federal, state, and local governments, industry, NGOs, and Native American natural resources managers.
