

OSC (Common Fund)


The Common Fund

Concept Clearance: Continuation of the High Risk/High Reward Program

NIH Director's Pioneer Award Program (DP1 Clinical Trial Optional)

NIH Director's New Innovator Award Program (DP2 Clinical Trial Optional)

NIH Director's Transformative Research Award Program (R01 Clinical Trial Optional)

NIH Director's Early Independence Award Program (DP5 Clinical Trial Optional)

Objective: to foster scientific leaps by supporting individuals of exceptional creativity who propose unusually innovative research with the potential for broad impact, emphasizing the development of the next generation of scientists

Funds Available and Anticipated Number of Awards: \$97.4M in FY2020; 57 awards

(7 Pioneer Awards, 33 New Innovator Awards, 7 Transformative Research Awards, 10 Early Independence Awards)

Award Project Period: 5 years

Council Action: Vote on continued support of High-Risk, High-Reward Research Program and its four initiatives

Presentation overview


The Common Fund

- The High-Risk, High-Reward Research (HRHR) Program and its constituent initiatives
- Findings and recommendations of the ACD Working Group on HRHR Program
- NIH response and implementation plan, noting how it affects the HRHR FOAs
- Proposed anonymized review process for the Transformative Research Award initiative
- Discussion
- Vote to renew the HRHR program through reissue of the HRHR FOAs

High-Risk, High-Reward Research Program


The Common Fund


- Foster scientific leaps
- No preliminary data or detailed experimental plan required
- Uses non-standard application formats and review processes
- Any topic within the broad mission of NIH is welcome (“investigator-initiated”)
- Program not subject to 10-year time limit, individual awards limited 5 years
- Common Fund budget for competing awards in 2020: \$97.4M

High-Risk, High-Reward Working Group


The Common Fund

Chair

James M. Anderson, MD, PhD
Director, DPCPSI; Deputy Director, NIH
OD, NIH

Program Leader

Ravi Basavappa, PhD
Program Leader
OSC/DPCPSI/OD

Members

Kristin Abraham, PhD
Senior Advisor
NIDDK

Vernon Anderson, PhD
Program Director
NIGMS

Hugh Auchincloss, MD
Deputy Director
NIAID

David Balshaw, PhD
Program Director
NIEHS

Abraham P. Bautista, PhD
Director, Extramural Activities
NIAAA

Robert H Carter, MD
Acting Director
NIAMS

Jennifer Collins, MR
Health Specialist
NIEHS

Christine Colvis, PhD
Program Director
NCATS

Judith A. Cooper, PhD
Deputy Director
NIDCD

Milton Corn, MD, FACP, FACMI
Deputy Director for Research and Education
NLM

Cindy D. Davis, PhD
Director, Grants and Extramural Activities
Office of Dietary Supplements/DPCPSI/OD

Emmeline Edwards, PhD
Director, Extramural Research
NCCIH

Zeynep Erim, PhD
Acting Director, Interdisciplinary Training
NIBIB

Rene Etcheberrigaray, MD
Senior Scientific Advisor
NIA

Valerie Florance, PhD
Associate Director for Extramural Programs
NLM

Nara Gavini, PhD, MPhil, MSc
Chief, Extramural Programs
NINR

Gabriel Hidalgo
Grants Management Specialist
NIDCR

Christine Hunter, PhD, ABPP
Deputy Director
OBSSR/DPCPSI/OD

Raymond Jacobson, PhD
Chief
CSR

Flora Katz, PhD
Division Director
FIC

Karen Kelton
Executive Assistant to OSC Director
OSC/DPCPSI/OD

Anthony Kirilusha, PhD
Program Director
NIAMS

Susan Koester, PhD
Deputy Division Director
NIMH

Rajiv Kumar, PhD
Chief
CSR

Roger Little, PhD
Deputy Division Director
NIDA

Jaron Lockett, PhD
Special Asst. to Deputy Director
NIA

James Mack, PhD
Scientific Review Officer
CSR

Judy A. Mietz, PhD
Program Director and Chief
NCI

Becky Miller, PhD
Program Officer
OSC/DPCPSI/OD

Brett Miller, PhD
Program Director
NIDCR

Daniel Miller, PhD
Program Director
NINDS

Michael Morse
Grants Management Advisor
OSC/DPCPSI/OD

Ellie Murcia, Med
Program Specialist
OSC/DPCPSI/OD

Weijia Ni, PhD
Chief
CSR

Srikanth Ranganathan, PhD
Scientific Review Officer
CSR

Diana (Dede) Rutberg, MBA
Chief Grants Management Officer
NIDCR

Suzanne Ryan, PhD
Scientific Review Officer
CSR

John Satterlee, PhD
Program Director
NIDA

Carol Shreffler, PhD
Health Science Administrator
NIEHS

Lillian Shum, PhD
Director, Extramural Research
NIDCR

Heidi J. Sofia, PhD
Program Director
NHGRI

Michael A. Steinmetz, PhD
Director, Extramural Science
NEI

Nathaniel Stinson, Jr., PhD, MD
Director, Scientific Programs
NIMHD

Edmund Talley, PhD
Program Director
NINDS

Stephanie Johnson Webb, PhD
Health Scientist Administrator
NHLBI


Tasmeen Weik, DrPH, MPH
Scientific Review Officer
CSR

Elizabeth L. Wilder, PhD
Director
OSC/DPCPSI/OD

High-Risk, High-Reward Research Program


The Common Fund


Supports individual scientists with outstanding records of creativity proposing new perspectives on major biomedical or behavioral challenges

- Open to all career stages
- Must be new research direction
- \$700,000 in direct cost per year, allows ambitious ideas
- Major portion of research effort (at least 51%)
- Five-page essay focuses on overall idea, its innovation, its potential impact, suitability for Pioneer Award initiative
- Two-phase review process – mail review of all applications followed by in-person interviews of most meritorious ~25 applicants by a panel of generalists
- Flexibility to change research direction

High-Risk, High-Reward Research Program


The Common Fund


Supports unusually creative ***early stage investigators*** proposing innovative, high-impact research

- In spirit, similar to Pioneer Award, but restricted to Early Stage Investigators
- Commit 25% research effort
- Awards of \$1.5 million in direct costs disbursed in first year of ~5 year project period
- Ten-page essay emphasizes focuses on overall idea, innovation, potential impact, innovation history of PI, and suitability of project for New Innovator Award
- Two-phase review process – mail review of all applications followed by a discussion of ~18-20% by a panel of generalists

High-Risk, High-Reward Research Program


The Common Fund


Supports unusually innovative and impactful research projects led by ***individuals or teams*** and allows ***flexible budgets***

- Open to single-PI or multi-PI applications
- No fixed budget
- Three-phase review process
- Compared to Pioneer and New Innovator reviews, more emphasis on project and less on person
- Though more project focused, no preliminary data or conventional R01-level of experimental detail expected

High-Risk, High-Reward Research Program


The Common Fund


Enables outstanding early career scientists to move rapidly into independent research positions by ***skipping the traditional postdoc***

- Tight eligibility window: finish research degree or clinical training within +/- 1 yr. application
- Requires substantial support and commitment of host institution; so, up to two applications per institution
- Commit 80% effort to independent research
- Provides R01-level support (\$250,000 direct costs/year)
- Two-phase review process – mail review of all applications in first phase followed by discussion of ~30 applications by a panel of generalists (testing discussion vs. interviews)

Independent evaluations of HRHR initiatives


The Common Fund


- Pioneer Award outcomes evaluation conducted by the Science and Technology Policy Institute (STPI) in 2012
 - Found that research by Pioneer Awardees tends to be more innovative and impactful than matched, similarly qualified R01 investigators and about the same as HHMI investigators
- New Innovator Award outcomes evaluation conducted by STPI in 2016
 - Found that research by New Innovator Awardees tends to be more innovative and impactful than matched ESI R01 investigators
 - Impact of New Innovator Award on the careers of its recipients about the same as impact of R01 on its recipients
- Transformative Research Award and Early Independence Award evaluations currently underway

ACD High-Risk, High-Reward Working Group


The Common Fund


Molly Carnes, M.D.
University of Wisconsin


John Carpten, Ph.D.
Keck School of Medicine,
USC


Brendan Lee, M.D.,
Ph.D. (Co-Chair)
Baylor College of Medicine


Amy Palin, Ph.D.
*Eunice Kennedy
Shriver* NICHD


Nicole Perry
Vanderbilt University


Griffin Rodgers, M.D.
NIDDK


Sandra Schmid, Ph.D.
UT Southwestern Medical
Center


Scout, Ph.D.
The Torvus Group


Jason Sheltzer, Ph.D.
CSHL


Lawrence Tabak,
D.D.S., Ph.D. (Co-Chair)
Office of the Director, NIH


Hannah Valentine, M.D.
OD Scientific Workforce
Diversity, NIH

- The NIH Director convened a High-Risk High-Reward Research Working Group of his Advisory Committee to Director (ACD) in 2018
- The Working Group (WG) was tasked with:
1) evaluating the effectiveness of the HRHR program and 2) assessing matters of diversity and potential bias (for gender, underrepresented groups, institutions, and topics)


WG findings (presented to ACD in June 2019):

- Overall successful program
- In general, female and URG investigators are not being adversely affected by the review process
- More fundamental problem is that these investigators are not applying as frequently as represented in the eligible applicant pool
- Awards tend to go to a subset of top-tier institutions
- Some topics do not fare as well in review or otherwise seem to be underrepresented

ACD High-Risk, High-Reward Working Group - recommendations


The Common Fund


Recommendations:

- Enhancing outreach
- New initiatives
- Enhancing diversity

OSC developed a response/implementation plan (approved by NIH leadership, posted on OSC website)


ACD HRHR Working Group - Outreach


The Common Fund


- Conferences focusing on underrepresented groups
- Meetings promoting institutional diversity
- Behavioral and social sciences community
- Online resources
- In addition, issued a Request For Information (NOT-RM-20-002) to solicit input from broad community


Recommendations for new initiatives:

- Collaboration between under-resourced institution and resourced institution (declined)
 - Similar NIH program exists (SCORE)
 - TRA already allows multi-institution applications
- Special track or separate program for clinical outcomes (declined)
 - All HRHR FOAs allow clinical research
 - “High risk” and “no preliminary data” may not be compatible for clinical research, which may be best supported through R01s
 - May be best done at IC level, where definition of “high risk” could be tailored
- Apply New Innovator features to special award for ESIs and expand ESI funding opportunities that do not require preliminary data (accepted)
 - NIH-wide Katz Award is planned for ESIs and will not require preliminary data


- Make institutional diversity a program priority
 - FOAs will encourage applications from the full spectrum of institutions
 - FOAs will include as a programmatic priority for funding the potential to invigorate HRHR research broadly across the nation
- Take steps to mitigate potential topic bias
 - FOAs will include language explicitly welcoming applications in all topics relevant to broad mission of NIH
 - Outreach efforts will emphasize breadth of potential topics
 - Will work with CSR to ensure appropriate reviewer expertise
- Pilot anonymized review
 - Suggested for Pioneer and Early Independence Awards
 - Will try with TRA, which may be more suitable as a test case

Transformative Research Award – anonymized review


The Common Fund

Current Review Process


Currently, board members and technical reviewers have access to all components of the applications.


Transformative Research Award – anonymized review


The Common Fund

Proposed Process for Anonymized Review

Abstract, Specific Aims page, and Research Strategy components are anonymized; PIs instructed to provide no information that will reveal PI or institution identity.


Discussion

Council motion and vote to renew the HRHR program through reissue of the HRHR FOAs.

Supplemental slides providing new language in FOAs


The Common Fund

- All HRHR FOAs for FY2021 will contain the following language to encourage applications from a broader set of institutions:

As outstanding research is conducted at a broad spectrum of institutions, it benefits the national scientific enterprise to support exceptionally innovative and impactful science that represents this breadth. Therefore, this Funding Opportunity Announcement encourages applications from the full range of eligible institutions, including those serving primarily underrepresented groups, those that may be less research-intensive, and from all domestic geographic locations.

- All HRHR FOAs for FY2021 will include the following language regarding institutional diversity as a programmatic priority for funding:

Potential to invigorate exceptionally innovative and impactful science broadly across the nation.

- FOAs will include the following language for investigator diversity:

In order to support the most innovative and impactful research, the NIH recognizes the need to foster a diverse research workforce across the nation. Applications to this award program should reflect the full diversity of potential PI/PDs, applicant institutions, and research areas relevant to the broad mission of NIH. Talented researchers from diverse backgrounds, including those from underrepresented racial and ethnic groups, persons with disabilities, and women are strongly encouraged to work with their institutions to develop applications for this Funding Opportunity Announcement

- FOAs will include the following language for topic diversity
 - Funding opportunities will include the following language:

Applications are welcome in all research areas broadly relevant to the mission of NIH. These areas include, but are not limited to, the behavioral, medical, natural, social, applied, and formal sciences. Research may be basic, translational, or clinical. The primary requirements are that the research be highly innovative and have the potential for unusually broad impact.