

Transformative R01 Program

November 20, 2008

Betsy Wilder, PhD

Deputy Director

Office of Strategic Coordination

*Division of Program Coordination, Planning
and Strategic Initiatives (DPCPSI)*

Office of the NIH Director

NIH Division of Program Coordination, Planning, and Strategic Initiatives

The TR01 Program in context: an HRHR Demonstration Project

- Fostering transformation via investigator-initiated projects has been a key goal of the NIH Roadmap High Risk/High Reward Program.
- The Roadmap programs are intended to test new ways of identifying transformative research and new mechanisms of funding.
- The 2006 NIH Reform Act encouraged this type of program development by authorizing the creation of High Risk/High Reward Demonstration Projects.
- The Pioneer and New Innovator Programs represent the first two programs of this type in the Roadmap.

NIH Director's Pioneer Award

Pioneer Awards are designed to support

- **individual scientists of exceptional creativity** who
- **propose pioneering – and possibly transformative – approaches to major challenges in biomedical and behavioral research....**

To be considered pioneering, the proposed research must reflect

- **ideas substantially different from those already being pursued in the investigator's laboratory or elsewhere...**

Pioneer Awards provide \$500K direct costs per year for 5 years; 65 awards have been made since the program's inception in FY2004.

NIH DIRECTOR'S NEW INNOVATOR AWARD

- Launched in February 2007 with additional resources provided in the 2007 Joint Resolution
- Open to **new investigators** (within 10 years of doctorate)
- Goal is to fund new investigators of exceptional creativity who propose bold and highly innovative new research approaches that have the potential to produce a major impact on broad, important problems in biomedical and behavioral research.
- Up to \$1.5 million direct costs over 5 years
- Funded 31 awards in FY2008

Pioneer and New Innovator Application and Review

- Pioneer Awards:
 - 2009 competition will proceed in two formal stages, with two separate Funding Opportunity Announcements.
 - Pre-application stage **PAR-09-012** - pre-applications will be assessed by a group of external reviewers
 - Investigators whose proposals are judged to be the most outstanding will be invited to apply through a limited competition RFA - **RFA-RM-09-001** - and will be invited to NIH for interviews
- New Innovator competition will follow similar scheme, although second review will not involve interviews
- Both programs involve a short application with emphasis on prior successes of the applicant as well as impact of the proposed research

Transformative R01 Program

Rationale for development:

Roadmap Cohort 1

Fostering Innovations Workshop (Dec '07)

Enhancing Peer Review

HRHR Demonstration Oversight Group

The NIH needs a program that will allow investigators maximal flexibility to develop “out-of-the-box” transformative projects.

Transformative R01 Program

The Concept:

- Projects with potential to create or overturn fundamental paradigms
- Inventive, innovative, original and/or unconventional (risk)
- Major impact in biomedical or behavioral research
- Open to all scientific fields of interest to NIH
- Budgetary flexibility allows projects of varying complexities to be supported

TR01s: a new way to stimulate innovation

- The High Risk/High Reward portfolio within the Common Fund provides different ways of fostering innovation and creativity
 - Pioneer Awards and New Innovator Programs – seek to identify innovative **individuals** and provide them with funds to go in a new direction
 - TR01s – seeks to foster transformative **projects** in any area of health research with minimal oversight by NIH
 - Flexible Research Authority – can be used to support high risk **projects** to reach a defined goal, with NIH maintaining considerable control to ensure milestones toward defined endpoint are met.

Transformative R01 Program

Areas of Highlighted Need:

- Strategic Planning Process identified areas of particular need:
 - Understanding & facilitating human behavior change
 - Complex 3-dimensional tissue models
 - Functional variation in mitochondria in disease
 - Transitions from acute to chronic pain
 - Formulation of novel protein capture reagents
 - Providing an evidence base for pharmacogenomics
- Program groups can use Roadmap Concept Development Funds to prepare communities for this new program
 - Raise awareness
 - Fostering brainstorming

Transformative R01 Program

Implementation: **RFA-RM-08-029**

Important Dates:

- Applications due Jan 29, 2009
- Peer Review (CSR) May/June 2009
- Council Reviews Aug 2009
- Awards Sept 2009

Investigators:

- extramural only
- multi-PI OK
- any area of NIH research – biomedical or behavioral
- any level

Funds Available:

- 25M TC FY09
- FOA to be reissued annually for 5 years
- No cost limit per application up to 25M TC

Transformative R01 Program

Implementation: *RFA-RM-08-029*

Shorter applications:

- Abstract
 - Biosketch (limited)
 - Research Plan (8 pgs)
 - Lit Cited (1 pg)
- Challenge & Impact (1 pg)
 - Approach (5 pgs)
 - T-R01 Suitability (1 pg)
 - Timeline (1 pg)

Innovative CSR Review:

- Multi-tiered process using a broad special emphasis panel informed by comments from topic experts
- Emphasis is on significance, innovation & transforming potential

Transformative R01 Program

Post-review:

- ICs & program directors assigned
- Second level review by Council of Councils
 - Mandated by the 2006 NIH Reform Act for HRHR Demo Projects
- Funding plan developed by OD & ICs
- NIH Director makes final selection
- Awards September 2009

Post-award management:

- OSC will convene assigned PDs & GMB to develop consistent mgmt principles
- Annual meeting of awardees

Awards will begin in FY09, with new competitions planned for FY10, FY11, FY12 and FY13

Second level of review by CoC

- Will be conducted by telephone conference in Summer, 2009.
- Council members will be briefed in advance of the review procedures
- Applications and summary statements will be sent in advance
- Purpose of second level review is to ensure that initial review was conducted with appropriate expertise and lack of conflict