 [image: image1.png]

College of Forest Resources Meeting with UW Provost and Staff

April 29, 2005

In a July 2004 message to students, faculty, and staff, President Mark Emmert affirmed the UW’s commitment to an environmental stewardship policy. His message included the following statements:

 “As the pre-eminent research university in Washington… [we] recognize that we share a responsibility to act as a positive force for the enhancement of the local and global environment. The UW embraces its important leadership role regionally and nationally to be an environmentally, economically, and socially responsible institution … [and] is committed to practicing and promoting environmental stewardship while conducting its teaching, research, and service missions …

 [The UW] and all members of the UW community support actions, decisions, and leadership that will: • Provide educational opportunities to the campus communities on sound environmental practices.

• Create intellectual resources which can be used to achieve goals for sustainability for this and future generations

 • Create partnerships at all levels within and outside the UW that further the practice of environmental stewardship and sustainability.”

We believe that the sustainability of natural resources and environmental services will be a predominant issue in the coming decades. Our area of investigation and study — the key principles and processes that explain the behavior and interaction of biotic and social systems along gradients from highly to minimally impacted terrestrial ecosystems — gives us a unique interdisciplinary base from which to play a leadership role in sustainability.

Our research, teaching, and public service have a tangible impact on the sustainability issues of today and tomorrow: contributing to our region’s diverse economy, preserving biodiversity on our public and private lands, ensuring healthy forests and watersheds, promoting the economically efficient and ecologically sound production of fiber products, maintaining healthy urban ecosystems, restoring degraded landscapes, and providing the public with outdoor recreational opportunities.

· Our mission is to “generate and disseminate knowledge for the stewardship of natural and managed environments and the sustainable use of their products and services.”

· Our vision is to “provide world class, internationally recognized knowledge and leadership for environmental and natural resource issues.”

· Our teaching, research, and service are organized around two strategic themes:

• “sustainable land and ecosystem management in an urbanizing world” and

• “sustainable forest enterprises.”

The College’s current five-year goals (2002-2005) are:

· Implement and nurture graduate, undergraduate programs, and other science-based sustainability programs

· Attract and retain the highest quality faculty, staff and students

· Build and upgrade facilities and laboratories consistent with sustainable building practices

· Broaden and increase financial support through grant funding and donor support

· Develop dynamic and creative leadership throughout the College

· Strengthen open communication, respect, accountability, and sustainability of our organizational culture
These goals have been monitored to ensure that they result in programs that are relevant, efficient, and valuable to the UW and society and are consistent with our integrating sustainability themes. Achievement of these goals and our renewal and development of new goals for 2005-2008 ensure that:

· Our graduates are 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 educate the next generation of scientists and leaders in natural resources and environmental issues.

· Our faculty research topics of regional and global importance vital to political, social, and economic decisions made every day by leaders and citizens — such topics as 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.

· Our academic programs 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 international programs provide exposure to global resource and environmental challenges.

· Our outreach programs, through public and continuing education and technical transfer, provide knowledge and training focusing on sustainable forestry, international trade in forest products, water and watershed studies, regional natural resources, urban ecosystems, and environmental horticulture and urban forestry.

· Our partnerships include formal interdisciplinary links across campus and collaboration with academic institutions, federal, state, and local governments, industry, NGOs, and Native American natural resources managers.

Recent achievements include:

Teaching

· Continued implementation of our two undergraduate programs (ESRM and PSE) leading to a BS in Forest Resources and focusing on the sustainability and functionality of complex natural resource and environmental systems. Upper division pathways for the ESRM program have been developed. The College now participates in the UW Honors Program. Courses have been consolidated and strengthened, resulting in 103 fewer course listings.

· Continued high ranking among UW units in service course contribution, providing a solid contribution to UW student knowledge of environmental and natural resource issues

· Gained approval of professional fifth-year master's programs in horticulture (MEH) and continued work on the Master of Forestry (MF) program. Consolidated and streamlined degree requirements for learned degrees (PhD and MS).

· Participated in two multi-million dollar NSF-funded IGERT programs, one in Urban Ecology and one in Multinational Collaboration in Challenges to the Environment.

· Expanded international experiences for our student and faculty in places as diverse as China, Scandinavia, Berlin, Costa Rica, Taiwan, and New Zealand.

Teaching and Research

· Appointed internationally known botanist David Mabberley to the newly created position of Director for the Center for Urban Horticulture and Washington Park Arboretum and filled the Director positions for the Precision Forestry Cooperative (David Briggs) and CINTRAFOR (Ivan Eastin) from within College faculty.

· Initiated searches to hire new faculty in landscape plant science, natural products chemistry, remote sensing and biospatial analysis, and as Director of our Center for Sustainable Forestry

· Endowed new professorships in paper science and engineering and in sustainable resource sciences, and created several new endowments for faculty and student support. Appointed John Marzluff as first Denman Professor in Sustainable Resource Sciences.

· Increased research awards and expenditures in fiscal year 2004.

· Continued linkages that promote close collaboration with other UW units (e.g., CoE, Evans School, CAUP, COFS, PoE, and Geography).

Outreach

· Created a Center for Sustainable Forestry at C. L. Pack Experimental Forest and gained certification for the Forest under Sustainable Forestry Initiative standards.

· Launched the Northwest Environmental Forum at the College of Forest Resources to provide a collaborative venue for the application of scientific and policy information to environmental and natural resources issues. Held first successful forum” Washington’s Working Forests” in 2004.

· Completion and grand opening of Merrill Hall, UW Seattle’s first “green building.”

· Sponsored public lectures, the Denman Forestry Issues Series and the CFR/UWAA “Sustaining our Northwest World” lecture series, both produced for UWTV and available as streaming video on the UWTV website.

· Made a demonstrable difference in sustaining our Northwest world, through programs like the Rural Technology Initiative, which is helping to keep rural land in forestry, and the Rare Plant Care and Conservation program, which is conserving Washington's native rare plants.

Program Needs:

· The greatest need is for an infusion of new faculty and associated resources to contribute to the research, teaching, and service central to our mission and vision. With the hiring of new faculty, needed associated resources include modernization of our classroom and laboratory infrastructure to successfully serve our students and to grow our research and teaching enterprise into areas of emerging importance in the environmental and natural resource arena.

· We need to remodel the former library space in Bloedel Hall to accommodate the proposed Teaching Observatory. This facility will greatly enhance our ability to engage in problem-based and novel learning modes, will be an asset to the UW campus at large, and could also serve as a temporary home for the Northwest Environmental Forum (NEF).

·
We need continued operations funding for the NEF and leveraging with potential private funding for a “green” building to house the NEF as a UW campus resource.

· Moving forward with the UW Treasury loan for the new Lodge at Pack Forest will complement existing lodging/conference facilities at our Center for Sustainable Forestry at a higher standard.

· Leveraging with federal (USFS) funding to build new research space in a Sustainable Resource Sciences Building on the UW campus will increase collaborative research and expand research funding.

PAGE
2

