[image: image2.png]

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

 The Center for Ethics
 Senate Recommendation

A. Written Report Summary:

1. Purpose: To conduct “responsible moral discourse concerning societal ethics and ethical practices in areas such as conservation, health, business and education. The Center’s functions also include public ethics inquiry and education through providing courses, public lectures and conferences, professional development workshops, and a resource center. Finally, the Center pursues funded research in ethics and ethics education.

2. Objectives:

· “To support ethics education and discussion on the University of Montana campuses and in the local community.”

· Offer lectures and discussion forums

· Offer summer professional development courses

· Offer occasional topical workshops and seminars

· “To create a national center of ethical issues in environmental conservation, scientific research and emerging technologies by pursuing funded research.”

3. Anticipated activities:
· Ongoing Activities

· National Science Foundation grant: “Debating Science”
· Environmental ethics institute and summer professional development courses

· Ethics lectures and discussion forums

· KUFM radio commentaries on ethics issues
· Future Activities

· Faculty seminar on ethics
· National Science Foundation grant: “Ethics of Geoengineering: Investigating the Moral Challenge of Solar Radiation Management”
4. Other organizations involved: The Center for Ethics partners with 7 other units on the University of Montana campus and with the National Science Foundation. Several University of Montana faculty serve on Center advisory boards and program committees.

5. Reporting line: The Executive Director reports directly to the Provost.

6. Relationships with institutional mission and contribution to academic programs: “The Center for Ethics contributes to The University of Montana’s mission to ‘produce competent and humane professionals and informed, ethical, and engaged citizens of local and global communities.’ The Center contributes to his mission by offering courses, institutes, lectures, conducting research and workshops. The Center offers programming in conjunction with numerous academic units and entities. The Center Director holds a co-appointment in the Department of Society and Conservation.
7. Similar programs:
· Center for the Study of Ethics, Utah Valley State College

· Center for Values and Social Policy, University of Colorado-Boulder

· Center for Environmental Philosophy, University of North Texas
8. Budget:
a. 1.
Current faculty and percentage of time:
· Dane Scott, Director
33%
· Visiting scholars on a contracted services basis

Current staff: Part time Graduate Student Assistants

2. Need and cost for new faculty (next five years): “New positions will be explored as
programs grow.

3. Need for other personnel: “As the Center’s new programs and funds grow, new
personnel may be considered.”

b. Use and anticipated needs (next five years) of University Resources:

 1. Library: No library needs.
 2. Technology/equipment: Current equipment is adequate. Computer equipment has been
replaced within the last two years.
 3. Facility and space: No new needs.

c. Source of Funding (Provide figures for the last fiscal year):

· University of Montana
· General Fund: Director’s salary

$82,109
· CAS:

$2,882
· National Science Foundation grant
· Debating Science grant (FY07-FY10)
$53,937 (fund balance FY09)
· Sales and services (course & consulting fees)
$13,192
· Center for Ethics account (indirect costs from grants)
$9,452 (fund balance FY09)
· UM Foundation accounts
· Unrestricted account

$7,436 (balance FY09)
· Restricted account

$5,406 (balance FY09)
· Sources of funding next 5 years

· Continued support from UM general fund

· New grants

· Ethics of Geoengineering grant
$208.551
· Revenue from online & summer courses, consulting fees

· Donations
	

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.

The Center for Ethics meets both criteria. The Center often partners with other academic units to provide collaborative programming. The Center’s emerging focus on environmental ethics addresses an issue critical to the University.

Review in terms of the University’s mission.

· Comments: Does ECOS/Faculty Senate consider this center controversial? No.
· Is the relationship with academic units beneficial? Yes.
· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified? The Center is not currently revenue neutral. The Center’s budget is of some concern because it relies on heavily of soft money from the University’s General fund, fees for sales and services, donations, and interest on Foundation funds. Going forward, the Center has only one grant for FY11. However, under the direction of the Provost, the Center is restructuring to achieve financial sustainability. The Director’s dedication to the Center has been reduced to .33 FTE and beginning in FY11, the Center will be staffed by only one part-time Graduate Student Assistant.
· Is the entity making progress toward objectives? Yes.

Recommendation: Continue
Justification: The Center is fulfilling its purpose and is moving toward financial sustainability. ECOS recommends that the Center be reviewed again in two years to evaluate success relative to self-support.
