

NIEHS

National Institute of
Environmental Health Sciences

2012-2017

STRATEGIC PLAN

Advancing Science, Improving Health:
A Plan for Environmental Health Research

NIH...Turning Discovery Into Health.

NIEHS Strategic Goals

NIEHS, with the help of our stakeholders, has identified themes and goals as priority areas for the field.

Goal 1

Identify and understand fundamental shared mechanisms or common biological pathways, e.g., inflammation, epigenetic changes, oxidative stress, mutagenesis, etc., underlying a broad range of complex diseases, in order to enable the development of applicable prevention and intervention strategies.

Goal 2

Understand individual susceptibility across the life span to chronic, complex diseases resulting from environmental factors, in basic and population-based studies, to facilitate prevention and decrease public health burden.

Goal 3

Transform exposure science by enabling consideration of the totality of human exposures and links to biological pathways, and create a blueprint for incorporating exposure science into human health studies.

Goal 4

Understand how combined environmental exposures affect disease pathogenesis.

Goal 5

Identify and respond to emerging environmental threats to human health, on both a local and global scale.

Goal 6

Establish an environmental health disparities research agenda to understand the disproportionate risks of disease, and to define and support public health and prevention solutions in affected populations.

Goal 7

Use knowledge management techniques to create a collaborative environment for the environmental health sciences (EHS) community, to encourage an interdisciplinary approach to investigate, analyze, and disseminate findings.

Goal 8

Enhance the teaching of EHS at all levels of education and training — kindergarten through professional — to increase scientific literacy and generate awareness of the health consequences of environmental exposures.

Goal 9

Inspire a diverse and well-trained cadre of scientists to move our transformative environmental health science forward, and train the next generation of EHS leaders from a wider range of scientific disciplines and diverse backgrounds.

Goal 10

Evaluate the economic impact of policies, practices, and behaviors that reduce exposure to environmental toxicants, through prevention of disease and disabilities, and invest in research programs to test how prevention improves public health and minimizes economic burden.

Goal 11

Promote bidirectional communication and collaboration between researchers and stakeholders, e.g., policy-makers, clinicians, intervention and prevention practitioners, and the public, in order to advance research translation in the environmental health sciences.

Strategic Themes for Environmental Health Sciences

This interactive, broad-themed research approach of NIEHS will allow us to meet the challenges of tomorrow head-on.

“Advancing environmental health research offers us the best opportunity for preventing disease — because you can’t change your genes, but you can change your environment.”

Linda Birnbaum, Director

Mission

The mission of the National Institute of Environmental Health Sciences is to discover how the environment affects people in order to promote healthier lives.

Vision

The vision of the National Institute of Environmental Health Sciences is to provide global leadership for innovative research that improves public health by preventing disease and disability.

View the complete NIEHS Strategic Plan at www.niehs.nih.gov/about/strategicplan

PO BOX 12233 | Research Triangle Park, NC 27709 | Phone: 919-541-3345
<http://www.niehs.nih.gov>

August 2012