[image: image2.png]

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

University of Montana Broadcast Media Center
Senate Recommendation

The University of Montana Broadcast Media Center was established in 1984 as the UM Telecommunications Center to coordinate the University’s public service efforts in the production and broadcast of radio and television programming through the operation of KUFM/Montana Public Radio and KUFM-TV/MontanaPBS and their respective online platforms: mtpr.org and montanapbs.org. The Center supports the academic programs of the University through video and audio production. Additionally, an external reviewer noted, “The BMC is also a dynamic partner in the academic culture of the University.”
· Does ECOS/Faculty Senate consider this center controversial?
This center is not considered controversial. The BMC has provided service to the University as well as learning opportunities for Journalism and Media Arts students for the past 30 years.
· Is the relationship with academic units beneficial?
The Center has its closest academic relationships with the School of Journalism and the Media Arts department in the College of Visual and Performing Arts. School of Journalism student productions, supervised by their professors, are broadcast by MontanaPBS. In return, MontanaPBS gets high quality, locally produced programming. Additionally, two BMC staff producers have long-standing adjunct faculty appointments with the School of Journalism to provide classes in news writing, beginning video shooting and editing, and upper-level digital video production. UM researchers have used the satellite uplink and studio-based interconnect for national and international interviews. Students are able to get hands-on broadcast experiences at the Center as production assistants, news anchors and reporters. Faculty members of the School of Journalism produce programs for Montana PBS as part of their scholarly activity.
· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified?
For the last reported fiscal year (2013) the center brought in more revenue than it expended. UM provided 31.3% of the revenue, which covers just more than half (58.7%) of personnel salaries and fringe benefits. Fundraising, private contributions and contracts provide the remaining operating revenues. The use of University resources is justified.
· Is the entity making progress toward objectives?
The Center meets its objectives. The center provides full-time, professionally staffed public broadcast services as well as contract services to MUS.
Recommendation: ECOS recommends continuation for the maximum time of five years, and commends the Broadcast Media Center for its successes.

Justification: The Center provides critical public service and outreach as a unit of the University of Montana. It also provides contract services to entities of the Montana University System to provide promotional and instructional media on their behalf. It is anticipated that these services and collaborations will continue.
