
[image: image2.png]

[image: image1.png]TheUniversity of Montana — Missoula

Center for Natural Resources and

Environmental Policy

A. Written Report Summary:
1. Purpose
The purpose of the Center for Natural Resources and Environmental Policy (CNREP) is to help citizens and officials shape public policy to foster livable communities, vibrant economies, and healthy landscapes. The Center serves as an impartial, non-partisan forum for citizens, officials, and researchers to exchange ideas, develop and analyze policy options, and solve public problems.

2. Objectives
- Inform and invigorate policy by providing timely, decision-relevant research and analysis;

· Facilitate and mediate complex, multi-party dialogue on land and water issues;

· Build and share knowledge to push the horizons of natural resource and environmental policy and governance; and

· Train future leaders in natural resource and environmental policy, particularly in the theory and methods of collaboration and conflict resolution.
3. Activities

Public Service
The intent of the CNREPs public service activities is to (1) inform and invigorate policy by providing timely, decision-relevant research and analysis; and (2) facilitate and mediate complex, multi-party dialogues on land and water issues.

· Alternative Institutional Arrangements to Govern the California State Water Project (Resources Legacy Fund)
· National Landscape Conservation Initiative (Lincoln Institute of Land Policy)
· National Policy framework
· National Network and Data Base
· Roundtable on the Crown of the Continent (Lincoln Institute of Land Policy, Sonoran Institute)
· Treasure Valley Aquifer Management Plan (Idaho Water Resources Board)
· Rathdrum-Prairie Aquifer Management Plan (Idaho Water Resources Board)
· Edwards Aquifer Habitat Conservation Plan (Edwards Aquifer Recovery Implementation Plan, Texas)
· Joint Fact Finding for Fuels Treatment Effectiveness in Areas of High Mountain Pine Beetle Mortality (US Forest Service, Rocky Mountain Region)
· Sierra Land Tenure Community Organizing (Sierra Business Council)
· Serve on advisory boards
· Rocky Mountain Land Use Institute
· Ruckelshaus Institute for Natural Resources and Environment
· International Association for Public Participation
· Clark Fork Coalition
· Carpe Diem Western Water and Climate Change
· Community Dispute Resolution Center
Research
A representative sample of publications is included under the “Contributions to UM Academic Programs” section.

Education
The intent of the CNREPs educational activities is to train future leaders in natural resource and environmental policy, particularly in the theory and methods of collaboration and conflict resolution. Recent and ongoing activities include:

· Chair the interdisciplinary Natural Resource Conflict Resolution Program. This is a graduate certificate program co-sponsored by the College of Arts and Sciences, College of Forestry and Conservation, School of Business, and the School of Law.
· Advise students enrolled in the NRCR Program (approximately 12 new students per year)
· Teach two of the core courses in the NRCR program
· Develop a new course within the program on multi-party negotiation and facilitation
· Advise law students associated with the annual public land law conference

4. Partners
The University of Montana
- Office of the President
- Office of Research and Development
- Provost and Vice-President for Academic affairs
- College of Arts and Sciences (Communications, Geography, Political Science, EVST)
- College of Forestry and Conservation (Society and Conservation)
- School of Law
- International Programs

Foundations
- Bullitt Foundation
- Kettering Foundation
- Lincoln Institute of Land Policy
- Resources Legacy Fund

State and Federal Agencies
- Idaho Department of Water Resources
- Montana Department of Natural Resources and Conservation

· U.S. Bureau of Land Management

· U.S. Environmental Protection Agency
· U.S. Fish and Wildlife Service

· U.S. Forest Service

· U.S. National Park Service
· U.S. Institute for Environmental Conflict Resolution

Non-Government Organizations and Academic Institutions
- Andrus Center for Public Policy, Boise State University

· Calgary Regional Partnership

· Collaborative Processes, Inc.

· Consensus Building Institute

· Cumberland Region Tomorrow

· High Country News

· Montana State Bar

· Natural Resources Law Center, University of Colorado

· Stegner Center for Land, Resources, and Environment, University of Utah

· The Sonoran Institute

· Winnipeg Capital Region Partnership

· Sierra Business Council

5. Reporting line
The Director of the center reports to the Vice-President for Research and Development, in addition to the Academic Oversight Committee. Matthew McKinney is an Adjunct Professor at the School of Law. The performance review and evaluation of Center personnel is consistent with UM procedures.

6. Contributions to UM academic programs

a. Natural Resource Conflict Resolution Program – The certificate program is designed to provide students with an in-depth knowledge of theory and practice to:
- Foster meaningful citizen participation
- Promote deliberative dialogue
- Negotiate Effective agreements
- Resolve multi-party disputes
- Design and manage effective collaborative processes
b. Public Land Law Conference
In support of the 2008 conference, the Center facilitated a dialogue on public land policies for the new presidential administration with members of the National Advisory Board of the Public Land and Resources Law Review, resulting in a major policy report issued early in 2009

c. Visiting Fellows – There have been 13 fellows since 2003
d. Research and Publication
The Center contributes to academic life at the University by conducting research and publishing articles and books in professional and more popular journals. Several are listed below.
· “Managing Transboundary Natural Resources: An Assessment of the Need to Revise and Update the Columbia River Treaty, “ West-Northwest Journal of Environmental Law and Policy – spring 12010

· Working Across Boundaries: People, Nature and Regions (Lincoln Institute of Land Policy 2009)

· “Moving Toward a Civic Mission: The Relevance of Universities in Natural Resources and Environmental Policy,” Higher Education Exchange (2009: 23-33
· “The realities of Regional Stewardship: From Urban Issues to Rural Landscapes,” Public Land Resources Law Review 29 (20080: 123-140

· “Evaluating Community-based Collaboration on Federal Lands and Resources,” Society and Natural Resources 21 (2008): 419-429

· “Governing Nature, Governing Ourselves: Engaging Citizens in Natural Resource Decisions,” (Part 1 & 2) International Journal of Public Participation (2007 & 2008)

7. Similar programs in Montana and the West
There are 45 organizations based at universities across the country that focus on natural resource and environmental law and policy. Of these, 19 (42%) are located at western universities.

8. Staff & Budget
The CNREP maintains a staff of 3.5 FTE, including a full-time director, a full-time associate, a three-quarter time senior associate, and a three-quarter time associate. The director, Matthew McKinney, serves as Adjunct Professor at the School of Law and Chair of the Natural Resources Conflict Resolution Program. Two faculty serve as Senior Fellows- Jim Burchfield (School of Forestry and Conservation) and Robin Saha (Environmental Studies Program).

B. Review and Approval Process

2. The Faculty Senate through its Chair, who in turn shall distribute it to ECOS and other committees, and approve or disapprove the proposal by a vote of the Senate.

Review in terms of Scope as stated in academic policy 100.0
To provide instruction, scholarship, or service to the University, state or world by: (1) focusing attention on an area of strength and/or addressing a critical issue, or (2) facilitating collaborative, multi-disciplinary endeavors to combine resources from several programs or institutions to address issues of common interest.
Review in terms of the University’s mission.

· Comments:
The goal of the Center for Natural Resources and Environmental Policy (CNREP) is to help Montana residents and public officials broker public policy dealing with the interrelationship of community, economy, and landscape. Another goal of the CNREP is to fill a gap between regional environmental/natural resource centers and other centers that focus on interdisciplinary collaboration and conflict resolution. Ultimately, the goal of the CNREP is to facilitate dialogue and resolve conflict between public policy and natural resource advocates. In today’s world, this goal seems a rather important one. The CNREP, in their quest to achieve their goals, have participated in nine projects, including the Crown of the Continent Roundtable, the Treasure Valley (Idaho) Aquifer Management Plan, and the Sierra Land Tenure Community Organizing project. The CNREP also serves on the advisory boards of six regional & national centers, including the Rocky Mountain Land Use Institute, the Clark Fork Coalition, and the Community Dispute Resolution Center. Finally, the CNREP partners with a host of regional and national entities, including the Kettering Foundation, the Idaho Department of Water Resources, the U.S. Forest Service, the National Park Service, Calgary Regional Partnership, Montana State Bar, and the Winnipeg Capital Region Partnership.

This is not the only program of its type in Montana; the Center for the Rocky Mountain West at the University of Montana is listed as a “similar program”. In addition, 45 other centers at universities across the country (including 10 in the Rocky Mountains and greater Northwest) focus on natural resource law and policy, and 60 centers in the U.S. (including 14 in the western states) focus on collaboration and conflict resolution. The apparent advantage of the CNREP is that it is a niche institute, acting as a go-between among these two different types of agencies. As such, the CNREP’s scope of issues is more limited and focused than these other institutes.
· Does ECOS/Faculty Senate consider this center controversial?

· Is the relationship with academic units beneficial?
· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified?
· Is the entity making progress toward objectives?

The CNREP is an important part of The University of Montana and serves a valuable role in the environmental policy arena which is so prevalent in the Rocky Mountain West. ECOS/Faculty Senate do not consider CNREP to be controversial, as it offers clear benefits to students, the University, the State, and the Region. CNREP is interdisciplinary in its faculty and in its scope of work.
CNREP receives its funding from a mix of university funds, grants, and contracts. Total revenue shown on the Center Review Budget Form is $602,207, while Direct Costs were $473,741. Their cited revenue includes indirect costs (which at a minimum are 20%), but it is not certain if it includes overhead (20-40%). Also, it is unclear what comprise the “state funds” ($120,640) listed as revenue (are these university funds?). If indirect costs and overhead are included at a rate of 25% (minimum), the actual revenue is $451,655, with $120,640 of that coming from the state fund. Some of the revenue consist of multi-year funds as well, while expenses are only for the last fiscal year. The major expense is UM’s funding of 3.5 faculty FTE for a total of $325,084. Based on the numbers provided in the Center Review Budget Form, thus, it is unclear if the Center is fiscally sound or not. For example, after including indirect/overhead and the state fund, it is not revenue neutral; however, these calculations need additional numbers to more accurately assess the economic condition of the center. I would ask for a closer look at the finances of this Center before a conclusion is made regarding its economic status. Thus, while CNREP is an established, productive, contributing center, the budget crisis looming over the University should cause us all to step back and evaluate this center’s role more closely to evaluate its costs and benefits.
Recommendation: The Center for Natural Resources and Environmental Policy should continue to function at The University of Montana. However, its economic footing should continue to be evaluated against its University role. In today’s economy, we should be asking whether the CNREP and the Center for the Rocky Mountain West could perhaps be merged to cut costs or, alternatively, one of the centers be eliminated to reduce expenses. ECOS recommends a re-review of the budget in two years.

Justification: The Center for Natural Resources and Environmental Policy is an established, productive, contributing center that benefits students, the University, the State, and the Region. While the CNREP appears to be revenue neutral, it could be revenue negative or positive, depending on utilized numbers. With this said, its budget deserves closer scrutiny with additional numbers to better evaluate its economic condition.
