
[image: image2.png]

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

Senate Review and Recommendation 2015
Center for Environmental Health Sciences

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 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 Environmental Health Sciences (CEHS) is an interdisciplinary research program that facilitates collaboration across several disciplines, mostly within the Department of Biomedical and Pharmaceutical Sciences, to study human diseases and the impact environmental factors have on those diseases. Faculty that are part of CEHS are active researchers and teachers.

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:
CEHS has a substantial role in biomedical research and teaching at the University of Montana. CEHS faculty contribute significantly to biomedical research, as evidenced by a number of active labs and over 400 publications. In addition, faculty teach both graduate and undergraduate courses. CEHS has statewide and regional impact through its K-12 programs supporting STEM education. Through the Toxicology Graduate Program, CEHS trains graduate students and places them throughout the country.

Does ECOS/Faculty Senate consider this center controversial?
No. CEHS is self-supporting and appears to be fulfilling its mission. It has both a teaching and research role that is beneficial to the University of Montana.
Is the relationship with academic units beneficial?
Yes. Several faculty have been hired through CEHS grants. CEHS grants also fund toxicology graduate students. In addition, the Pilot Project Program funds some research. CEHS grants have also provided state of the art research space and equipment.
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 has been self-sustaining since its founding in 2000. It appears to be entirely grant-funded, but has a varied and strong public and private funding base.

Both internal and external reports indicate CEHS is seeking University support for an endowed Chair but since that is more of a lobbying point at this time, it does not need to be addressed in this review of the center’s current status.
Is the entity making progress toward objectives?
Yes. CEHS is an active teaching and research center.
Recommendation:
Continue.

Justification:
CEHS provides substantial resources that enhance UM’s biomedical research and education programs.

