

Archived File

The file below has been archived for historical reference purposes only. The content and links are no longer maintained and may be outdated. See the OER Public Archive Home Page for more details about archived files.

INNOVATION REVIEW CRITERION

David Armstrong, Ph.D.
Chief, Review Branch
National Institute of Mental Health
National Institutes of Health

SEPTEMBER 26, 2005

AGENDA ITEMS

- ◆ DEFINE INNOVATION
- ◆ NIH EFFORTS TO PROMOTE RECEIPT AND REVIEW OF INNOVATIVE APPLICATIONS (e.g., R21, RFAs/PAs)
- ◆ POSSIBLE NEW INITIATIVES

INNOVATIVE (HIGH-RISK) RESEARCH: A CHALLENGE FOR THE NIH

- ◆ Excessively conservative peer review process that places more emphasis on feasibility than innovation
- ◆ NIH seen as risk-averse
- ◆ Funding decisions are too conservative and slow
- ◆ Many innovative applications are not submitted to the NIH
- ◆ This threatens to deplete the NIH of a vital set of investments that are critical to its future successes

NIH RESPONSE TO THIS CHALLENGE

- ◆ NIH Roadmap for Medical Research
- ◆ NIH Neuroscience Blueprint

INNOVATION DEFINED

Innovation¹: 1. the action of innovating; the introduction of novelties; the alteration of what is established by the introduction of new elements or forms. 2. A change made in the nature or fashion of anything; something newly introduced; a novel practice, method, etc. 3. *Comm.* The action of introducing a new product into the market; a product newly brought into the market.

¹Oxford Dictionary

Definitions

Creativity

- ◆ Ability to solve problems, generate possibilities, create products
- ◆ Within a specific domain (e.g. cooking, engineering, law, music, science)
- ◆ Initially novel but eventually broadly accepted

The definitions are provided by Merton C. Flemings, Toyota Professor Emeritus, MIT and Director, Lemelson-MIT Program. The definitions are based on William Middendorf's, *What Every Engineer Should Know About Inventing*, Marcel Dekker, New York, New York, 1981 and Howard Gardner's, *Intelligence Reframed: Multiple Intelligences for the 21st Century*, Basics Books, New York, New York, 1999.

Definitions

Invention

- ◆ Process of devising & producing something which is useful and not previously known or existing
- ◆ Developed through independent investigation, experimentation, & mental activity

Definitions

Innovation

- ◆ Process of introducing novel ideas into use or practice
- ◆ Includes entrepreneurship as integral part
- ◆ Usually considered noteworthy if commercially successful
- ◆ May or may not include invention

INNOVATION IS A PROCESS

INNOVATION DEFINED - NIH

- ◆ **Innovation** – Is the project original and innovative? For example: Does the project challenge existing paradigms or clinical practice; address an innovative hypothesis or critical barrier to progress in the field? Does the project develop or employ novel concepts, approaches, methodologies, tools, or technologies for this area?

NIH Promotion of Innovative Science

Interviews with ICs/Centers

- ◆ How does NIH promote receipt and review of innovative science?
- ◆ 13 ICs interviewed
- ◆ Completed by Chana Rabiner, PhD (Emerging Leaders Program) and David Armstrong, PhD

INTERVIEW STRUCTURE

- ◆ Current/past efforts to promote receipt and review of innovative grant applications
- ◆ Future initiatives being considered to promote innovation
- ◆ Major impediments
- ◆ Recommendations

Summary of Interviews

- ◆ RFAs and PAs
 - Used to invigorate underserved areas or solicit innovative applications
 - Reviewed in-house and resulting from IC-sponsored workshops
- ◆ Trans-NIH R21 may fall short of intended goal
- ◆ IC authority to fund poorly scored applications rarely used

Interview Conclusions and Recommendations

- ◆ Need more explicit language in PAs
- ◆ CSR perceived as conservative
- ◆ SRAs should educate reviewers on different mechanisms' emphasis on innovation
- ◆ NIH generally needs to be seen as willing to take greater risks

“A highly structured bureaucracy is innovation’s worst enemy.”

INITIATIVES FOR CONSIDERATION

- ◆ Establish a working group to develop new language for the trans-NIH R21 grant mechanism with greater emphasis on innovation and paradigm shifting research.
- ◆ Increase communication in the area of innovation (e.g., workshops, seminar series, national meetings)
- ◆ Establish working group to evaluate scoring of individual review criterion (e.g., innovation)

Project Innovation

- ◆ Trans-NIH initiative to promote funding of high-risk, potentially high-impact grant applications that fail to meet the payline
- ◆ Involves collaboration between CSR and all funding ICs
- ◆ Nominations evaluated and prioritized by Innovation Committee specific for each IC

Project Innovation

- ◆ Using the R56 mechanism and/or “discretionary” funds each IC/Center will provide partial support for a limited period of time to one highly innovative, paradigm shifting application/round.
- ◆ The goal of **PROJECT INNOVATION** is to provide limited support to circa 75 highly innovative grant applications per year which otherwise would have gone unfunded.

PROJECT INNOVATION: BENEFITS

- ◆ Provide strong encouragement to investigators particularly if new to the NIH
- ◆ Unprecedented collaboration between CSR and the ICs/Center.
- ◆ Increase awareness of innovation within NIH and extramural scientific communities
- ◆ Important step to changing public perception about NIH and its willingness to take risk, accept failure and support truly paradigm shifting research.