[image: image2.png]

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

Senate Review and Recommendation 2016
Avian Science Center

Review and Approval Process

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 UM Policy 310

To provide instruction, scholarship, or service to the University, state, region, 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.
A Center is titled as a major entity with a broad portfolio that includes promoting instruction, community service, and research and/or creative activity.
The mission of the Avian Science Center is to provide the research, training, and outreach necessary to support avian conservation globally. In particular, it has emphasized the production of reliable monitoring data on bird populations.

Review in terms of the University’s mission.

The University of Montana pursues academic excellence as demonstrated by the quality of

curriculum and instruction, student performance, and faculty professional accomplishments. The University accomplishes this mission, in part, by providing unique educational experiences through the integration of the liberal arts, graduate study, and professional training with international and interdisciplinary emphases. The University also educates competent and humane professionals and informed, ethical, and engaged citizens of local and global communities; and provides basic and applied research, technology transfer, cultural outreach, and service benefiting the local community, region, State, nation and the world.

· Comments:
The Avian Science Center is primarily a research center focusing on external funding and peer-reviewed publication. However, as part of hiring a new Center Director and relocating the center into a new academic unit and college, a broader mission has been developed as part of a five year strategic plan. This plan appears to emphasize experiential learning opportunities for undergraduate and graduate students within the broader field of conservation biology. It also makes specific mention of providing scientific advice and support to conservation managers (such as the U.S. Fish & Wildlife Service and the Natural Resource Conservation Service). The plan also anticipates significant new activity in outreach, including educational programs targeting K-12, interdisciplinary professional and community trainings and workshops, technical assistance activities to private and non-profit landowners, and continuing education opportunities for the interested public.
· Does ECOS/Faculty Senate consider this center controversial?
No.
· Is the relationship with academic units beneficial?
The report mentions increasing the involvement of Wildlife Biology and College of Forestry & Conservation faculty, particularly drawing upon conservation expertise outside the disciplinary backgrounds of DBS and avian science. Also encouraging is the suggestion of international opportunities for undergraduates and the construction of a web-based forum available to conservation managers and the general public, both of which will be favorably situated within the College of Forestry & Conservation.
What is not clear is how the Avian Science Center is to become integrated into the undergraduate programs of the Department of Ecosystem Sciences and the College of Forestry & Conservation beyond the regular teaching responsibilities of Professor Drietz. Mention is made of participation in undergraduate research and independent studies, 2-4 graduate research assistantships and 1-10 work-study opportunities, as is typical in a science faculty member’s lab.
· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified?
Little use is made of University resources beyond that of an active research program. Current costs of the Center are covered by a range of external grants and contracts. A potential $5 million collaboration with UM’s Center of Integrated Research on the Environment is mentioned but not detailed.
· Is the entity making progress toward objectives?
The Avian Science Center has produced seven technical progress reports and made ten presentations at professional conferences and four presentations to local public audiences. The Center Director has contributed to three peer-reviewed publication since her hiring approximately two years ago.

Recommendation:
Continue.

Justification:
We look forward to greater activity by the Avian Science Center integrated into the University’s academic programs, as well as outreach to conservation managers, policy makers and landowners.
