DRAFT 3.0
Campus Environmental Sustainability Team

Academic and Research Activities Working Group

December 8, 2009
I. Membership
Faculty Members: Bill Winner (Provost Office, CNR), Bill Kinsella (CHASS), Frank Buckless (COM), Al Chen (COM), Brian Matthews (ED), Dave DeMaster (PAMS), David Hinks (Textiles), Joe DeCarolis (ENG), Joe Roise (CNR), Laura Taylor (CALS), Sam Hudson (Textiles), Tim Hatcher (ED), Tuere Bowles (ED), Tom Wentworth (CALS), Tom Rufty (CALS), Danesh Seth Carley (CALS)

Staff Members: Tracy Dixon

Student Members: Brian Parham, Natasha Herting
II. Existing Mandates and Commitments
UNC-GA Sustainability Policy: Systematic Integration of Sustainability Principles: “Systematically incorporate sustainability throughout the institution by integrating the policy goals into the institution’s processes, administration, teaching, research, and engagement” (The UNC Policy Manual, 600.6.1, Adopted 10/09/09).
ACUP Climate Commitment: Within two years, 1) Actions to make climate neutrality and sustainability a part of the curriculum and other educational experiences for all students, 2) Actions to expand research or other efforts necessary to achieve climate neutrality, and 3) Mechanisms for tracking progress on goals and actions. (Extracted from the ACUP Climate Commitment Text: http://www.presidentsclimatecommitment.org/).
III. Current Status
The CEST Academic and Research Activities Working Group is new, having no history of previous activities. As such, there are no existing projects or metrics in use.

IV. Vision and Mission

Vision: NC State University will be a microcosm of sustainability, and a leading university in the development of innovative ideas and leaders needed for a sustainable future.

Mission: NC State University will engage its community of faculty members, staff members, and students to advance sustainability both on and off-campus through research, teaching, and the practice of sustainable resource use.

V. 5- Year Strategies

Academic Activities: Develop a holistic, multidisciplinary understanding of sustainability among faculty, staff, and students

Improving Teaching Practices at NCSU
Consider year-round curricula as a way to increase sustainability
Enhance sustainability with increasing efficiency of space allocations

Enhance sustainability by improving capacity to adjust classroom size to enrollments

Improving Academic Programs Relating to Sustainability

Ensure all students have exposure to courses with sustainability content by 2015

Complete an inventory of sustainability content in existing courses

Provide tools and incentives for faculty members to increase sustainability content in courses

All academic units provide sustainability content in courses by 2015

Increase visibility of sustainability courses and curricula
Require sustainability content in GEP courses
Provide an academic home for sustainability courses and curricula
Create living and learning villages that advance sustainability for students

Identify and fill instructional gaps in sustainability courses and curricula
Advance new/revised curricula

Provide access to sustainabililty courses and curricula via distance education

Promote student engagement with sustainability projects on and off-campus
Provide academic credit for students with service learning activities involving sustainabilty
Teach sustainability concepts in native landscapes on campus

Put sustainability in local, regional, and global context

Put sustainability in the context of near-future and long-term trends
Research Activities: Discover new technologies and ideas to create a sustainable future
Improving Research Practices at NCSU
Seek opportunities to optimize and conserve energy used for buildings and equipment
Provide incentives for sharing research space and equipment
Provide incentives for efficiency and conservation

Improving Research Capabilities for Sustainability

Complete an inventory of research needed to advance sustainability
Identify gaps and strategic hiring (cluster hires) needed to advance sustainability
Establish focal point / clearing house with internal and external sustainability research links

Promote sustainability research in campus native landscapes

Provide resources to stimulate undergraduate and graduate research for sustainability

Provide incentives for faculty members to pursue research on sustainability
