[image: image2.png]

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

Montana Biotechnology Lab
Senate Recommendation, 4/11/13

MBC was founded in 1996 and since that time has established a vigorous NIH funded research center that has produced cutting edge research. Over that time the center has acquired a significant amount of research instrumentation. The director has made this equipment available to the UM community and this has been a big plus for the science departments on Campus. MBC has also supported other scientists on campus with seed project money. All of the scientists given this support have since obtained independent funding. The lab has external funding until mid 2014. In the 2012 fiscal year MBC received $145K from the VPR and 118K from indirect cost return against $1.4 million in external funds. Most of this money has been used to fund research staff and students. Overall, MBC has had a very positive impact on this campus. Given the current financial situation the VPR might want to consider reducing the annual support in favor increased IDC returns.

ECOS does not consider the Center controversial and recommends continuation.

