Director of CUH Search Cmte.

December 3, 2002

Page 3 of 3

University of Washington Correspondence

INTERDEPARTMENTAL

October 20, 2003

TO:
David Briggs, Professor, College of Forest Resources and Chair of the Search Committee

Gerard Schreuder, Professor, College of Forest Resources

Kern Ewing, Professor, College of Forest Resources

Jim Fridley. Professor, College of Forest Resources

Alan R Gillespie, Professor, Earth and Space Sciences

David R Montgomery, Professor, Earth and Space Sciences

Dennis P Lettenmaier, Professor, Civil and Environmental Engineering

Stephen J Burges, Professor, Civil and Environmental Engineering
Stephen Reutebuch, Research Forester, USDA Forest Service, Affiliate Instructor, College of Forest Resources

FROM:
B. Bruce Bare, Dean

Forest Resources, Box 352100

RE:

Authorization to begin search for new faculty member

This memo confirms earlier discussions and formalizes instructions regarding the search for a new faculty member in the College of Forest Resources who will serve as Director of the Precision Forestry Cooperative. We envision that this person will hold a joint appointment in either the Department of Earth and Space Sciences or Civil and Environmental Engineering. We intend to fill this position at the tenured full professor level. The Director will hold the title of the Corkery Family Chair in Forest Resources for a five-year period.

As you carry out this search, it is important to attend to the vision, mission, goals, and themes that have emerged from the College’s and the Precision Forestry Cooperative’s strategic planning processes. You should also be cognizant of same for the two cooperating departments. Working with various stakeholders, we have arrived at a description that outlines the requirements and responsibilities of the successful candidate and a copy is enclosed for your use. I request that you use this description as a foundation for the formal description that you prepare for advertisement. As candidates are selected and evaluated, the search committee needs to be certain that the criteria accurately reflect the requirements for the position and that these criteria are free of bias. Upon completion of your search, I ask that you recommend to me three qualified finalists.

In undertaking your search, please adhere to the administrative requirements spelled out in the ensuing paragraphs. I also wish to clarify that we envision this as a joint faculty appointment between the College of Forest Resources and either the Department of Earth and Space Sciences or the Department of Civil and Environmental Engineering. Therefore, it is important that the three final candidates you recommend satisfy appointment standards in one or more of these departments.

The faculty search process is outlined in detail on the Employment Opportunities Office website at: http://www.washington.edu/admin/eoo/. I encourage each of you to review this information -- especially the Faculty Recruitment Toolkit and the links to Academic Human Resources. Copies of all correspondence and other documents relating to this search and proposed appointment should be sent to the Dean’s Office at the completion of the search for the required retention period. Any questions concerning search processes may be referred to Sally Morgan (slm@u.washington.edu) in the Dean’s Office (685-0952).

The University of Washington has a strong commitment to diversifying our faculty to provide a strong multicultural education for our students. You will find suggestions in the Faculty Recruitment Toolkit to assist in recruiting women and minority applicants. The position should be advertised nationally by appropriate means. The ads should appear for at least thirty days before the closing date and must include a statement of equal opportunity such as: “The University of Washington is an affirmative action, equal opportunity employer. The University is dedicated to the goal of building a culturally diverse and pluralistic faculty and staff committed to teaching and working in a multicultural environment and strongly encourages applications from women, minorities, individuals with disabilities and covered veterans.” All advertisements must state that this is a tenure-track faculty position that will be filled at the professor level; appointments cannot be made at a level other than the one advertised because such appointments deny an opportunity for consideration to all persons who were not interested in the advertised level. Please forward a copy of the ad to me for approval before it is submitted for publication. The Equal Employment Office must also approve the ad before it is submitted for publication; you may send it via email to eoo@u.washington.edu. Please request tear sheets when the ads are placed, as these are needed for the appointment package. Members of the search committee are encouraged to use additional methods of faculty recruitment that traditionally have proven successful, including personal letters or telephone calls to professional colleagues.

In order to meet federal and state affirmative action compliance requirements, the University must collect data on the race/ethnicity, sex, age, disability, and veteran’s status of all applicants. An Affirmative Action Information Request, Form UoW 1497, must be mailed to applicants for all faculty positions along with a letter stating: 1) that the response is voluntary, 2) the information will be kept confidential and separate from the employment application, and 3) the information will be used to meet federal affirmative action and institutional reporting requirements. The form and a sample letter are available online; see the Faculty Recruiting Toolkit. A summary of responses is compiled on the Applicant Flow Report, Form UoW 1493, which is a required part of the final appointment packet. When you are ready to complete this form, please contact Sally Morgan for assistance in securing the current comparison data to complete the form.

Upon selection of one of the three finalists, the Dean’s Office will coordinate preparation of the offer letter. I will also consult with Chairs Brown and Rutherford prior to making a formal offer to ensure that their concerns (if any) are addressed.

In the course of your search process, you need to accumulate a number of items. The following must be included in the appointment package submitted by the Dean for the approval of the Board of Regents. Please provide me:

· Three or more letters of recommendation in which the candidate is evaluated (obtained by the search committee in the course of their work).

· Vita as submitted by the candidate

· Collect the data for the Applicant Flow Report (i.e., send and collect appropriate forms to all candidates).

· The job advertisement or description, including any specific qualifying criteria, how the position was made known, and copies of any advertisements for the position from the appropriate source showing both the date of advertisement and the closing date of the position.

I consider this recruitment a high priority for our College and I am willing to support the search as necessary. Please let me know how our Office may help, and work with College Administrator Karen Russell on details of the financial arrangements for candidate visits. I wish to thank each of you for participating in this important undertaking and I wish you good luck with your search.

cc:
Professor Michael Brown, Chair, Earth and Space Systems

Professor G Scott Rutherford, Chair, Civil and Environmental Engineering

Megan O’Shea

Karen Russell

CFR Faculty

Attachment

