
WESTERN WASHINGTON UNIVERSITY
ACADEMIC PROGRAMMING AND FACILITIES

AT THE BELLINGHAM WATERFRONT

EXECUTIVE SUMMARY

Western Washington University plans to create a programmatic and physical presence at the
Bellingham waterfront that enables it to carry out its mission and strategic plan by extending and
enhancing University educational and programming outreach, connections and activities to and
with the community and beyond.  It is Western’s goal to serve its communities through internal
partnerships, while also working with other local higher education institutions, non­profit
organizations, and with the private sector in vital areas of environmental, economic,
technological, international, and societal innovation and sustainability.

Planning for the Bellingham Waterfront project has been ongoing since March 2004, when then
President Karen Morse first presented the concept of Western expanding to the waterfront to the
WWU Board of Trustees.  She chaired the Waterfront Academic Planning Committee until her
retirement in 2008.  Western confirmed the waterfront as a location for possible expansion in its
2006 Strategic Action Plan. Early in 2009, Western created a smaller planning group (Western
Crossing Planning Committee) that has approached the project in three phases. This white
paper has been written by the WCPC, but is the culmination of the work done by both groups.

Phase I – The WWU Technology Development Center
Western Washington University is an anchor on the Bellingham waterfront in the form of the
Technology Development Center which is part of the Technology Development Zone, a State
and Federally funded initiative in Washington State.  The facility, which is shared with partner
Bellingham Technical College, was dedicated in the fall of 2009 and is now home to a research
arm of the College of Sciences and Technology.

Phase II – The WWU Community Learning Center
Western envisions a Community Learning Center facility, one that offers high tech educational
delivery and an environment that fosters constant learning for people from all walks of life from
the city, region, state, nation and the world.  It is envisioned that this facility could be built in
partnership with other higher education (e.g. BTC, Northwest Indian College, Whatcom C.C.),
non­profit and private sector entities, and would result in a destination point that creates new
economic stimulation for the city and region and provide a connection to the global community.
This economic production would be created by virtue of the foot traffic generated through the
programming and outreach activities conducted in the facility.

Phase III – WWU and the Green Economy
The WCPC identified a focus of planning around “The Green Economy.”  The vision calls for the
possible relocation of either Huxley College of the Environment, the College of Business and


Economics, or possibly both, to the waterfront.   Another possible option is that neither college
would be relocated, but rather, the synergies created between CBE, Huxley and CST would lead
to the development of an institute or center focused on The Green Economy. Woodring College
of Education could also play a role through its work with schools and adult educators and
focuses on knowledge and learning in a Green Economy.  WWU believes focus on Green
Economy development will create a destination point for people from around the country and the
world and further serve as a tool to drive help drive the economic engine of the region.

WESTERN WASHINGTON UNIVERSITY
ACADEMIC PROGRAMMING AND FACILITIES

AT THE BELLINGHAM WATERFRONT

The Goal:  For Western Washington University to create and further develop academic
programming that supports its core instructional mission, to extend and enhance University
outreach, connections and activities to and with the community and beyond, and to construct
facilities at the Bellingham waterfront that facilitates this goal.  WWU will partner with other
higher education, non­profit and private sector entities to create a destination point that helps to
meet the civic needs and also drive the economic engine of Bellingham and the region.

Planning Guidelines
The Western Crossing Planning Committee (WCPC), the committee created in 2009 to continue
the work of the original WWU Waterfront Academic Planning Committee,  developed mission and
vision statements and guiding principles to provide a framework for discussions defining program
opportunities and the related need for facilities.  It used the guiding work of the initial WWU
Waterfront Academic Planning Committee to frame guidelines.  The WCPC emphasizes that
undergraduate student programs are the core of the Western learning experience and must be the
catalyst that drives planning discussions.  With that in mind, the WCPC has created the following:

Mission Statement
Combine the strengths of WWU and its partners to create and foster dynamic change for
society.

Vision Statement
Enhance Western’s ability to serve its communities through internal partnerships and by working
with other local higher education institutions and non­profit and private sector entities in vital
areas of environmental, economic, technological, international, and societal innovation and
sustainability. By doing so, enhance Western as a premier destination university.

Core Values in Planning
Collaboration, Convergence, Community, Sustainability, Innovation

Brand Principle
Partnerships to Benefit Society


A key question the WCPC grappled with is how do we take several programs that are unique to
Western and create an environment that encourages and rewards participants to work together?
The WCPC also felt strongly that WWU needs to provide incentives to university groups to
pursue exploration of new cross disciplinary programming and partnership opportunities.

Programming Objectives
● Promote and enhance Western’s reputation through the creation of a facility that serves

as a “destination point” for people from the community, region, state, nation and world.
● Enhance the quality of a Western education through high­tech cutting edge collaboration

and in doing so to create an environment that fosters constant learning.
● Strengthen community relations and community capacity by shared use of resources

○ Provide a venue for easier access to WWU resources.
○ Providing an enhanced stakeholder experience with easy access and parking.

Phase I – The WWU Technology Development Center
Western Washington University is an anchor on the Bellingham waterfront in the form of the
Technology Development Center which is part of the Innovation Partnership Zone, a State and
Federally funded initiative in Washington State.  The facility was dedicated in the fall of 2009 and
is now a research arm of the College of Sciences and Technology and for BTC Workforce
Training Program.

At the TDC, College of Sciences and Technology faculty and students engage in a wide scope of
work, which has already included composite materials research for light weight ferries and
buses, and clean energy.  It also serves as a collaborative workspace for local entrepreneurs to
meet for brainstorming sessions and to engage Western faculty and students.   In addition, the
TDC provides opportunities for manufacturing and technology companies to partner with WWU
to pursue government grants and contracts, and support collaborative research and
development projects.

Phase II will harness the history, experience, and expertise of the four higher education partners
to prepare students from a wide range of socio­economic backgrounds for high quality, living
wage jobs in composite technology and clean energy development.

Phase II – The WWU Community Learning Center
The WCPC envisions a Community Learning Center facility that could meet needs of
Western, other local higher education institutions (e.g. Bellingham Technical College, Northwest
Indian College and Whatcom Community College), non­profit and private sector entities and the
Bellingham community as a whole.  This would enable Western to have a centrally located
facility in the community with the latest in high tech educational delivery tools that offers an
environment that fosters learning for people from all walks of life.  Programming offered in this
facility would create a destination point for people from the city, region, state and beyond at the
waterfront.


The WCPC envisions a facility that could be a laboratory in itself in achieving the highest LEED
certification possible through appropriate commitments in land use, construction standards,
material usage, transportation infrastructure and use of alternative renewable energy.

The WWU Community Learning Center could enhance the role and mission of the university
by:

● Providing an extension for practical and applied education for students of all ages through
Western’s Extended Education Program.

● Creating a “destination point” that increases visibility, access and service to a diverse
community that includes the city, region, state, nation and world.

● Meeting the educational and professional needs of the state by supporting additional
enrollment through daytime, evening/weekend classes and expanded delivery modes.

● Offering the possibility of generating new revenue streams to support Western as a
publicly purposed university

● Facilitating the delivery of core academic instruction through:
­         General daytime instruction ­  General evening instruction
­         Specialized instruction ­   Presentation space
­         Guest lectures ­   Colloquia/conferences
­         Video conferencing ­   Group breakouts

● Providing interdisciplinary and expanded opportunities for:
Specialized Studies to (1) provide space for additional students, (2) enhance
community connection and community service, (3) offer and extend opportunities to
non­traditional students, including youth and seniors, (4) extend non­traditional offerings
to a wider reach of people with diverse interests, (5) offer interdisciplinary packages for
students.

Delivery of Focused Programs that reflect the emphases that WWU has determined in
its waterfront programmatic planning, including environmental science/studies,
business/economics, community health, education, sciences and international. Within
these emphases, certain departments/programs might be designated (i.e. –  AMSEC
under sciences, BPRI under international).

Continuing Professional Credentialing to support professional growth and
advancement of community and regional members and alumni.

International Studies to provide a global focus to expand and strengthen educational,
economic, and cultural awareness and education for the larger community, including the
public, private and non­profit sectors.  Such studies will extend real life experiences to
students.

The Community Learning Center could provide an interdisciplinary approach to offerings
promoting a unique opportunity for academic departments and professionals to share strengths
in a collaborative manner.   Examples include:


∙        Specialized Studies such as:

­         Institute on Health and Aging
­         Emergency Management
­         Center for a Sustainable Environment
­      Center for Global Studies

­         Institute for Pacific Rim Studies
­         Management/Leadership Institute
­         Professional Science Master’s Programs

∙        Continuing Professional Credentialing such as:

­         Psychology
­         School Counseling
­         Accounting

              ­     Economic Education
­         K­12 Educators
­         Communication Sciences and Disorders

∙        International Studies such as:
­         East Asian Studies ­    International Institutes
­         TESOL/IEP                                              ­ Trade Leaders Conference
­         Ethnic Studies

The WWU Community Learning Center could create a Western venue that promotes
partnerships and collaboration with local, regional, state, national and global colleges,
organizations and government.  It would provide a central physical location with easy access
from downtown Bellingham and via mass transit from the WWU campus, and potentially from
other local higher education campuses. It would be a gathering place that serves as a new
venue that increases contact with Western’s talented faculty and exposure to numerous
programs and entities.  It would also be a venue in which local organizations and businesses
can offer a selection of field experts and practitioners who can further enhance the learning
environment. Examples of current or new University programs that provide Community
connections include:

­         Academy for Lifelong Learning      ­   WWU library and local libraries
­         Health/Wellness ­   Student/Faculty Art Gallery
­         Distinguished Lecture Series      ­   Forums/Events
­         Colloquial Conferences ­   Center for Service

Learning
­         Center for Economic and Business      ­   The Border Policy Research

Institute
     Research


The WCPC pointed out that specialized programs and institutes can be catalytic in attracting
regional and national attention from “new economy” entrepreneurs, researchers and foundations.
This helps to fulfill the vision of leveraging the waterfront to assist the community in creating new
economic opportunities and accentuating WWU and Bellingham’s attraction as a premier
destination university.

Through the WWU Community Learning Center, Western’s Extended Education Program
would continue to support, facilitate and grow a variety of programs and offerings in partnership
with WWU colleges and departments. EE has a proven record of accomplishment in the
educational outreach as it has or is:

∙        Experienced in supporting and servicing nontraditional populations
∙        Flexible and responsive, which results in the ability to adapt quickly to change
∙        Marketing experience to assist colleges, departments and others in promotion efforts
∙        Program development experience to assist implementing ideas into fruition
∙        Experience managing self­sustaining programs
∙        Experience providing program delivery through a variety of delivery modalities
∙        Administrative structure that supports diverse offerings and services

Through the WWU Community Learning Center, offerings can be expanded to enhance
student programs with application­based learning and by connecting with professionals who are
working in their fields of interest.  It will open doors to the community which has largely been
unable to have continuing and meaningful access to University offerings. Initial space needs
might include:

∙        10­15 flexible and attractive mediated classrooms/training rooms (seminar to large lecture
space) with state­of­the­art technology to promote and encourage connections with field
and subject experts nationally and internationally.

∙        A facility for community access to state­of­the­art facilities for key meetings and
conferences.

∙        Office space for faculty and support staff
∙        Computer and training lab with Assistive Technology Center
∙        Convertible auditorium/event space for conferences, banquets, institutes, exhibitions,

galleries, etc.
∙        Food service
∙        Welcome/Reception Center and area
∙        A site that welcomes and encourages alternative forms of transportation
∙        Parking

Why should Western have a Community Learning Center facility on the waterfront?
∙        Higher Education in the 21st Century is very much about the concept of bringing

people together, people from different walks of life to discuss and problem­solve
issues from multiple perspectives and to offer unique solutions in a time that is unlike


any other in our nation’s history.  A Community Learning Center at the Bellingham
waterfront would offer a facility that is highly accessible, offers facilities that provide
potential enhancement for learning with the latest in technology, with ample parking
for students, faculty, staff and community members.

∙        A Community Learning Center would provide Western and the community with a
facility that it presently does not have.  It could be a facility that is designed to be
expanded in size over time to meet changing needs of both entities.

∙        The WCPC feels that a facility on the waterfront designed to embrace economic and
educational change would allow Western to do several things: have an attractive
facility for undergraduate and graduate programs, a facility that facilitates an
interdisciplinary approach to educational delivery and learning, offer an excellent
location for various meetings, conferences and workshops Western organizes and
stages, connect with the community in a more convenient location, and to possibly
focus outreach, and economic and workforce development activities in one location.

∙        In addition, we feel a Community Learning Center could be a facility that potentially
helps to serve the diverse needs of Bellingham Technical College, Northwest Indian
College, and Whatcom Community College along with not­for­profit entities.

The Need for Campus and Community Gathering Space
∙        One of the most significant challenges Western has faced for decades is the ability to

attract and host conferences and meetings which bring together scholars, students
and community persons. Campus facilities, ranging from the Viking Union to
academic buildings, are small in nature and in high demand just to meet day­to­day
operational needs.  In addition, Western’s parking facilities are limited in size, not
readily accessible to existing meeting space, and in high use throughout the day and
evening.

∙        We feel that other Washington public higher education institutions would embrace the
opportunity to utilize new space for their own outreach efforts, programs such as
Bellingham Technical College, Northwest Indian College and Whatcom Community
College, which have varying space challenges in hosting workshops in the area.

∙        The WCPC feels that the key to making this facility an asset to Western and the
community is flexibility, capacity, and the latest in technology communication.
Technology would be intentionally designed to incorporate the latest science to
promote learning.  It will also be imperative that a small staff will need to be hired to
manage and operate the facility

Phase III – WWU and the Green Economy

The very initial work of the WCPC focused on the strengths of WWU and the region and what
could ultimately serve as a “destination point” to further the mission of Western, while at the
same time serving to stoke the economic engine of Bellingham and the region.  A consensus
was reached which identified a focus of planning around “The Green Economy” as an initiative


that would meet all of the planning principles developed by the WCPC.

This focus could possibly lead to the relocation of either Huxley College of the Environment, the
College of Business and Economics, or possibly both, to the waterfront.  It would also be
possible that neither college would be relocated, but rather, the synergistic programming created
between the two entities, along with the College of Sciences and Technology, could lead to the
development of an institute or center.  No matter which option would be pursued, it would require
the construction of a major facility to house the college(s) or institute/center.

However, in 2010 with continuing discouraging news coming from Olympia regarding current
and near future state budgets, the question was raised if it would be possible for Western to
have state capital funds secured for the construction of academic facilities focus on Green
Economy on the waterfront by 2015.  The WCPC, with input from key Western administrators,
unanimously agreed it did not appear to be likely.  It was then decided to take a new approach to
the programming discussions and timeline, but to also keep the original focus on The Green
Economy as the ultimate vision for the waterfront.  It is also realized that a private/public
partnership with a developer could be the most likely scenario to building a new facility.

Why Western and the Green Economy Makes Sense
The WCPC reviewed the strengths of Huxley, CBE and CST and on programmatic synergies
that could create a successful 21st Century Business model by bringing the colleges together.
The group decided that potential synergies must also include an analysis of the unique strengths
that Western possesses by virtue of its location.  That discussion highlighted the fact that WWU
has a one of a kind location which makes it unique in American higher education.   No other
university in the United States can claim the following:

● Location at the base of a mountain range (Cascade Mountains), and
● Location on a major body of water (Bellingham Bay and the Puget Sound)
● Location on the Pacific rim, and
● Location between two major metropolitan cities (Seattle and Vancouver, BC), and
● Location near an international border (with Canada), and
● Location on a major highway corridor (Interstate 5), and
● Location on a major railroad corridor (Burlington Northern Sante Fe Railroad), and
● Location in a significant agriculture production area.


The WCPC concluded that the combination of the location of Bellingham and Western
Washington University and the strengths of Huxley, CBE and CST, offers a number of unique
programmatic opportunities for those colleges and for related WWU programs.  Based on an
analysis of all of the internal and external strengths of the colleges and the region it was
determined that a focus on “The Green Economy” will significantly contribute to the goal of
enhancing the economic engine of Bellingham and making WWU destination point for students,
faculty and businesses in the region, state, country and world.

The WCPC engaged in highly energized discussions about the wide­array of potential
programming possibilities that exist under the umbrella of The Green Economy.  The WCPC
developed a list of different programming initiatives already underway at Western that have some
various degrees of connection to the Green Economy.  The list is not limited to Huxley, CBE and
CST, but rather includes program examples from all of the WWU colleges.  The list includes:

­         Border Policy Research Institute ­   Sustainability Institute
­         Vehicle Research Institute ­ Critical Junctures Institute
­         Center for Economic Education ­ Small Business Development

Center
­         Resilience Institute ­ Watershed Studies


­         Center for Teachers and Sustainability ­    Sustainability Across Disciplines
­         Advanced Materials Science and Engineering Center

Discussion expanded to identify current and future programs that could help fulfill the mission
and vision of The Green Economy related programming at the waterfront.  Programs identified
included:

­         Technology Development Center ­   AMSEC
­         BRAIN ­   Canadian Border Policy Institute
­         Center for Cross Cultural Research ­   Center for Healthy Living
­         Renewable Energy Program ­   Ctr. For Economic Business &

Research
­         Center for International Business ­   Center for International Studies
­         Center for International Business Research  ­  Continuing Professional Education
­         WWU and Food Growth and Production  ­  International Visitors Center
­         Resilience Institute ­   Watershed Studies
­         Western Center for Education and

Sustainability


