[image: image2.png]

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

 Maureen and Mike Mansfield Center

Senate Recommendation

A. Written Report Summary:

1. Purpose: Established in 1983, the Mansfield Center is dedicated to increasing mutual understanding between the U.S. and Asia, particularly Japan, China, Korea, and Vietnam. Reflecting the Mansfield legacy, the Center seeks to incorporate an ethical dimension in all its work and, recently, has also dedicated increased attention to public policy and leadership, as well as to the teaching of critical languages and cultures.

2. Objectives:
· Offers courses on pre-modern and contemporary East Asia; identifies resources to build UM’s Asian offering, and helps coordinate instruction on East Asia and Vietnam;
· Broadens community and public understanding of Asian cultures and peoples, as well as key contemporary trends through outreach;

· Promotes scholarship on Asia-related issues through support for research, symposia, and an annual conference;

· Promotes and coordinates exchanges with academic and government institutions in Asia;

· Sustains special focus on environmental and public policy projects;

· Provides critical language and cultural programming for Department of Defense and the Montana National Guard;

· Fundraising.

3. Anticipated activities:
· Continue leading regional, national, and international dialogues on key issues relating to Asia and the U.S.;
· Maintain a broad array of existing programs and projects at current high quality, subject to review and further development, as appropriate;
· Extend work in the area of public policy and leadership;
· Expand training programs for East and SE Asian faculty and officials;
· Further develop ties to Vietnam;
· Continue language and cultural programs for the Department of Defense;
· Help UM develop new ties in India.
· Establish a master’s degree program.
4. Other organizations involved: Maureen and Mike Mansfield Foundation, Office of International Programs, UM’s Central and Southwest Asia Program, UM Division of Continuing Education, UM College of Forestry and Conservation, Montana World Affairs Council, Center for International Personnel Exchange – All-China Youth Federation, Retired Special Forces Association, Montana World Trade Center
5. Reporting line: The Center reports to the Provost.

6. Relationships with institutional mission and contribution to academic programs:
The Mansfield Center contributes to UM’s mission to “search for truth and new knowledge, the responsibility to disseminate knowledge, and the obligation to provide service to the people of the state, nation, and world.” It contributes to new knowledge through workshops, seminars, assistance to research programs, and by bringing in visiting research professors from East and Southeast Asia. It disseminates knowledge through undergraduate courses created through grant programs and taught by the Center’s director and visiting professors from Asia. It provides service via a diverse array of outreach programs, including the Confucius Institute that provides Chinese language instruction statewide, offers an array of cultural events, and provides teacher training locally and out-of-state.

7. Similar programs: N/A
8. Budget: See form

a. 1. Current faculty and percentage of time: (formally: Philip West; 100%)
 Current staff:

Terry Weidner, Director

100%

Otto Koester, Associate Director

100%

Deena Mansour, Project Manager

100%

Jeri Jacobsen, Administrative Assistant

100%

Note: Center collaborates with Finance Officer for the Mansfield Foundation (Elizabeth Oleson) and a budget officer for the Foundation (Linda Greiner). It also hires student assistants as necessary.

Also: There are a number of staff members through the Mansfield Center Confucius Institute funded by the Chinese government. And, there are also many staff members through the Mansfield Center’s Defense Critical Language and Culture Program (funded by Department of Defense).

 2. Need and cost for new faculty (next five years): In the next five years, the Center will likely require a new Director (current director will become faculty: Mansfield Professor); a new Associate Director; new Mansfield Professor (Weidner will replace Philip West). Note: Director and Associate Director are grant-supported positions; Mansfield Professor is state-based line.)

3. Need for other personnel: Center would like four half-faculty lines (= two total) which would be combined with departmental lines in East Asian Studies.

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

 1. Library: No library needs of its own, but strives to contribute to Asian book purchases made by the Mansfield Library as resources allow.
 2. Technology/equipment: Most likely: three new computers and two new printers ($7000)
 3. Facility and space: Center needs three new offices (between regular and Confucius Institute staff and visiting scholars, “bursting at the seams.”)
c. Source of Funding (Provide figures for the last fiscal year):

	Attach Center Review Budget Form

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: It is somewhat puzzling that the only full-time faculty member (Philip West) – who is also occupies the only state-supported line for the Center, no longer is affiliated with it. It is also somewhat disconcerting that the Center is supported almost 100% with grant funding (except for Phil West).
· Does ECOS/Faculty Senate consider this center controversial? No
· Is the relationship with academic units beneficial? The Center works closely with a wide range of UM departments and programs (see above) and is thus instrumental in expanding awareness and fostering better understanding of the peoples, cultures, and policies of the nations of Asia by offering courses, organizing conferences, pursuing exchanges, supporting research and scholarship on Asia-related topics, for example. The Center routinely cross-lists courses with Political Science, History, Modern and Classical Languages and Literatures, and Anthropolgy.
· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified? n/a
· Is the entity making progress toward objectives? Yes, the activities, events, coursework, and conferences are in keeping with the objectives set forth by the Center.

Recommendation: ECOS recommends that the Center be continued.

Justification: The Center should receive continued support from UM and the state because it is fulfilling its mission, i.e. objectives by education and informing Montanans about the ever-increasingly important role that Asia is taking on in the global economy and in global politics. The Center is not only trying to play a role in helping Montanans to understand US-Asian politics, but is also trying to play a key ambassadorial role in bridging cultural gaps and increasing awareness between the U.S. and Asian countries.
