

Kentucky Biomedical Research Infrastructure Network

Program Coordinator: Bruce Mattingly, Ph.D., Morehead State University

WKU Visit
April, 2014

Kentucky Biomedical Research Infrastructure Network

- A Kentucky BRIN- Award was received in 2001 as part of the NIH Institutional Development Award (IDeA) Program.
- The IDeA Program contains 2 types of award (COBREs and INBREs) funded by National Institute of General Medical Sciences
- KBRIN is currently funded through the INBRE program until 2014
- A new 5 year (2014 – 2019) renewal application is pending.
- Program Director: Nigel Cooper, Ph.D., University of Louisville School of Medicine

IDeA Networks of Biomedical Research Excellence (INBRE) enhance biomedical research capacity, expand and strengthen the research capabilities of biomedical faculty, and provide access to biomedical resources for promising undergraduate students throughout the eligible states. INBRE supports a statewide system of institutions with a multidisciplinary, thematic scientific focus.

Centers of Biomedical Research Excellence (COBRE) augment and strengthen institutional biomedical research capabilities by expanding and developing biomedical faculty research capability through support of a multidisciplinary center, led by a peer-reviewed, NIH-funded investigator with expertise central to the theme of the grant proposal.

FY2012: Top 5 States/Territories Receiving NIH Awards

#1	CALIFORNIA	\$3.2 B
#2	MASSACHUSETTS	\$2.2 B
#3	NEW YORK	\$1.8 B
#4	PENNSYLVANIA	\$1.3 B
#5	TEXAS	\$1.0 B

#30	Kentucky	\$138 M
------------	-----------------	----------------

Data available on the new Research Portfolio Online Reporting Tool (RePORT): <http://report.nih.gov>

THE PROPOSED NETWORK 2014-2019

- A statewide collaborative community
- Hosted by the University of Louisville

\$1 million - Administrative Core
Genomics Core
Bioinformatics Core
Applied Statistics Core
Pilot NGS Projects
Bioinformatics Summit

Research Intensive Institutions

\$1.5 million - Developmental Research Programs
Support/Logistics
Workshops
Summer Student Programs
Small Genome Project
Pilot NGS Projects

**Regional Comprehensive Institutions
Outreach Institutions**

Over \$41 million total costs – 13 years

THE *IDeA* in KENTUCKY

RESOURCES

JUNIOR FACULTY

PILOT PROJECTS LEADING
TO FEDERALLY COMPETITIVE
INVESTIGATORS IN
BIOMEDICAL RESEARCH

TWD FOR THE NEW ECONOMY

WELL-TRAINED STUDENTS

BUILD A BETTER PIPELINE.
INVESTIGATORS CONTRIBUTE
TO HEALTH SCIENCES
RESEARCH, EDUCATION
AND
HEALTH

I
N
D
E
P
E
N
D
E
N
C
E

SUSTAINABLE INFRASTRUCTURE

Major objectives:

- I. Increase State's **research capacity** for biomedical research
- II. Enhance quality of the **pipeline** from undergraduate to **advanced degrees** in biomedical and health related sciences.

Provide **undergraduate students** with more opportunities for quality research experiences

Increase the number of **undergraduate students** interested in a career in biomedical research.

I. Research Capacity Building Strategies:

- ✓ Establish a **committed** network.
- ✓ Promote a **theme** – Functional Genomics.
- ✓ Build **state-of-the-art** core research facilities.
- ✓ **Recruit and train** junior research faculty.
- ✓ Facilitate **collaborations** between institutions.
- ✓ Develop a critical mass of **independently funded investigators** at each institution .
- ✓ Institutional commitments – **release time, research space, etc.**
- ✓ ***Developmental research funding.***

Ultimate Goal: Build **sustainable** research infrastructure

Research Support Program Evolution

➤ KBRIN 2001 – 2004:

- 13 PUI colleges and universities
- Major research grants (~\$50K)
- Faculty Summer Fellowships (~\$10K)

➤ INBRE1 2004-2009

- 4 regional state universities
- Major research grants (~\$100K)
- Faculty Summer Fellowships (~\$10K) – 2004 – 2005
- KBRIN-AREA Awards (Two Year, \$12.5K/year), 2006-2009
- Post-Doc/Tech Support (\$50K), 2007-2009

➤ INBRE2 2009-2014

- Major Research Grants (Five year, \$75K/year)
- KBRIN-AREA Awards (Two-Year, \$25K/year)
- Post-Doc/Tech Support (\$25K-\$50K)
- Bridge Funding (\$20K-\$50K)
- Start-Up Awards (\$25K+\$25K match), 2012 - 2013

INBRE3 Developmental Research Programs

2014 - 2019

➤ Recruitment Award Programs:

- Start-Up Award (\$25K + \$25K match)
- New Investigator Award (\$75K + \$25K match)

➤ Sustainability Award Programs:

- Post-Doc/Tech Support (\$25K-\$50K)
- Bridge Funding (\$20K-\$50K)

➤ Research Development Award Program:

- KBRIN-IDeA Awards (Two-Year, \$40K/year)

New!

Developmental Research Core

➤ Mentoring:

- Scientific mentor
- Intensive NIH Grant Writing workshops
- Individual Proposal Reviews and Consultations
- Establish Metrics for Success
- Site visits

➤ Metrics/Expectations:

- Must devote 50% effort to Research
- Institutional Commitment ~ cash match/release time/research facilities
- Must Involve Undergraduate Students
- Must submit an NIH grant each year
- Must publish a minimum of one research manuscript per year

NIH R15 – Academic Research Enhancement Awards (AREA)

AREA grants support research projects in the biomedical and behavioral sciences conducted by faculty and students in colleges/universities and health professional schools that have not received more than \$6 million in NIH research grants in 4 out of the last 7 fiscal years

The three goals of the AREA program are:

1. to support meritorious research,
2. to strengthen the research environment of the institution, and
3. to expose students to research.

Max. Award \$300,000 for up to 3 years

The AREA or R15 grant is a research award and not a training award, so the focus is not on course work but on hands-on meritorious research.

See <http://grants.nih.gov/grants/funding/area.htm> for detailed information

KBRIN Recruitment Awards

Purpose: to facilitate the recruitment of qualified junior faculty at Kentucky colleges and universities who have the background, training, and motivation to establish an externally-funded biomedical research program involving undergraduate students.

Faculty Start-Up Awards:

- One-year award
- \$25,000 + \$25,000 Institutional Match
- 25% release time required
- Must attend KBRIN R15 Grant writing Workshop
- Expected to apply for KBRIN-IDeA Award in first year

Distinguished New Investigator Awards:

- Two-year award
- \$75,000/year + \$25,000 institutional match
- 50% release time required
- Must attend KBRIN R15 workshop
- Must submit an NIH R15 proposal within first year

KBRIN Post-Doctoral Fellow Awards

Purpose: The purpose of this program is two-fold:

- 1) to enhance the productivity of the NIH-R15 funded faculty member during the award period by providing full-time management of the laboratory; and
- 2) to train and develop new Ph.D. investigators for faculty positions at PUIs.

Conditions and Awards:

- Must have an active NIH R15 grant
- Maximum award is \$25,000 direct costs + F & A
- Post-doctoral salary must follow NIH compensation scale
- Maximum Post-Doc teaching is one-course per semester with institutional support
- Must have a career development plan in place
- PI must devote at least 50% effort to research

KBRIN Bridge Funding Award

Purpose

The purpose of this program is to enable NIH-funded faculty to maintain their research program for short periods of time between the lapse of initial grant funding and the start of a new or renewal NIH grant award

Eligibility, Conditions and Awards:

- Must have an expiring NIH R15 grant and a renewal application pending or to be submitted shortly
- The applicant must show evidence of research progress and meeting the expected KBRIN metrics (e.g., publications, grant proposals, etc).
- Must have at least 50% release time for research
- Maximum award is \$50,000 + F&A
- Awards are for one year and are non-renewable

KBRIN-IDeA (Investigator Development Award)

Purpose:

The objective of this program is to provide support to promising junior investigators to establish a research program involving undergraduate students that is competitive for NIH funding

Eligibility:

- **Tenure-track and tenured faculty** at Kentucky Colleges and Universities eligible for NIH R15 funding may apply.
- Applicants **must contact an NIH institute Program Officer** and provide a statement confirming that the research topic area is potentially fundable by an NIH institute or center.
- Applicants must have **attended a KBRIN NIH R15 grant writing workshop**
- Applicants **must identify a senior investigator** to serve as mentor/collaborator.
- Beyond the initial two-year award, renewal applications for an additional year of funding will be considered

KBRIN-IDeA (Investigator Development Award)

Conditions:

- Institutions must grant the PI **50% release time** from teaching per academic year.
- PIs must **involve undergraduate students** in their research, monitor student progress, and provide tracking information to the KBRIN office.
- Applicants **must submit** an NIH-Academic Research Enhancement Award (AREA, R15) **grant proposal** prior to the conclusion of each grant period (annually for a two-year grant).
- Applicants are **expected to publish** a minimum of one research manuscript per year in a peer-reviewed PubMed journal.

KBRIN-IDeA (Investigator Development Award)

Awards:

- Requests for funding may include expenses for supplies, equipment, use of core facilities, travel costs, summer salary, and undergraduate research assistants. **Funds may also be requested to partially cover the cost of faculty release time (Buy-out; maximum \$6000 annually)**
- Initial awards are limited **to a maximum of \$40,000 per year in direct costs for up to two years (\$80,000 total)**. The second year of funding is contingent upon research progress and continued NIH funding of the parent grant)
- Facilities and administrative (F&A) costs will be provided in addition to direct costs.

KBRIN-IDeA (Investigator Development Award)

Applications Guidelines :

- To facilitate the preparation of future NIH-AREA (R15) proposals, applications *must be prepared following the instructions and format of NIH-AREA (R15) proposals* using the PHS 398 research grant application instructions and forms

Review Criteria:

- Standard NIH R15 review criteria (**Significance, Innovation, Approach, Investigator, Environment**) along with mentor/collaborator qualifications, student training opportunities, and institutional support

KBRIN-IDeA (Investigator Development Award)

Review Process:

- Submission deadline: TBA, probably early December, 2014
- Application package submitted as a single PDF file
- Reviewers with NIH R01/R15 experience from multiple disciplines
- Written reviews and scores provided in NIH format

Selection Process:

- Proposals scored and discussed by review committee to obtain priority ranking
- Steering committee review and selection based upon ranks and funding available
- PI submits selected proposals to KBRIN External Advisory Committee for review and approval
- Approved proposals sent to NIGMS for administrative review

Progress and Outcomes

KBRIN-AREA (Academic Research Enhancement Awards)

- 2009 to 2013: *Funding History*

24 investigators from 6 institutions were funded for 2-4 years:

- WKU – 10
- NKU – 7
- ECU - 4
- MSU - 3
- MUR - 1
- UofL - 1

❖ *Of 14 PIs who have completed two or more years of AREA funded research, **6 have been awarded NIH R15 grants***

❖ ***9 additional R15s** from Major, Post-doc & Bridge fund awardees*

KBRIN-IDeA (Investigator Development Award)

- **2014- 15 Competition:**
 - \$480,000 available for Direct Costs
 - Four 2nd year non-competitive renewal grants approved
 - 17 proposals received from 5 regional universities
 - Reviewed by 10 independent reviewers with NIH expertise
 - Proposals were discussed and ranked
 - The top eight research proposals were funded:
 - Five new proposals
 - Three one-year competitive renewals

Total Awards for 2014-15 = 12

Four awards to WKU faculty

NIH Funding Statistics for R15 AREA Program

NIH R15 Grants Awarded at KY PUIs during BRIN, INBRE1, and INBRE2 Years

KY R15 Awards in the PUIs 2002-2013

Cumulative R15 Awards in IDeA States 2001-2013

Faculty Successes!

47 awards
including all
universities

32 awards
excluding the
major research
institutions

16 in last 5
years!

Faculty	Institution	Year
Wesley White *	MSU	2002-06
Patrick Schultheis *	NKU	2002-05
Ilsun White	MSU	2003-07
Stephen Asmus	CEN	2004-07
Sterling Wright	MUR	2004-08
Brian Cusato	CEN	2006-09
Rodney King	WKU	2007-11
Nancy Rice	WKU	2007-11
Patrick Schultheis *	NKU	2007-10
Mark Bardgett *	NKU	2007-11
Wesley White *	MSU	2007-11
Sigrid Jacobshagen	WKU	2007-11
Kevin Williams	WKU	2007-10
Hazel Barton	NKU	2008-11
Doug Dennis *	MSU	2008-11
Stephen Asmus	CEN	2009-12
Stefan Paula	NKU	2009-12
Eimear Mullin	NKU	2009-12
Janelle Hare	MSU	2009-12
Doug Dennis *	MSU	2009-11
Alexey Arkov	MUR	2009-12
Cecile Marczynski	NKU	2010-13
Patrick Schultheis *	NKU	2010-13
Kristi Haik/H. Bullen	NKU	2011-14
Mark Bardgett *	NKU	2011-14
Rebekah Waikel	EKU	2011-14
Tanea Reed	EKU	2011-14
Wesley White *	MSU	2011-14
Chris Curren	NKU	2012-15
Janelle Hare*	MSU	2013-16
Katy Carlson	MSU	2013-16
Stefan Paula*	NKU	2013-16

R15 Awards at KY PUIs

* 7 PIs with
multiple R15
hits

Nearly \$10 million in total funding!

II. Student Development Strategies:

- ✓ Summer Research Experiences at Research Intensive Institutions
- ✓ Academic Year Research Assistantships at Regional Institutions
- ✓ Small Genome Project – Outreach Institutions ~ **New at WKU**

Ultimate Goal: Increased number of well-prepared students pursuing graduate and/or professional training in biomedical/health related sciences.

*KBRIN Developmental Research Grants
Workshops, Mentoring, Metrics*

*KBRIN Summer Undergraduate
Research Programs
Home Institution Research Programs*

NIH R15 Grants

NIH Bridge Grants
NSF – REU Grants
NSF – RUI Grants
NSF – STEP Grants
HHMI Grants

Increased Student Participation in Biomedical Research

Institutional Outcomes

- Increased emphasis on student research
- Institutional support for student research
- State-wide membership in Council for Undergraduate Research (CUR)
- Institutional Offices of Undergraduate Research
- Curricular changes emphasizing research
- Institutional Student Research Celebrations

Student Outcomes

- Increased research skills, training and confidence
- Increased student presentations/publications
- Increased students pursuing graduate and professional schools in biomedical sciences
- Skilled workforce

WKU KBRIN Contacts:

Dr. Cheryl Davis, KBRIN Lead Faculty

Current WKU Faculty who have received KBRIN funding:

- Claire Rinehart
- Sigrid Jacobshagen
- Rodney King
- Nancy Rice
- Michael Smith
- Di Wu
- Raja Dakshinamurthy
- Ajay Srivastava
- Noah Ashley
- Kim Soo Moon
- Nilesh Sharma
- Jill Maples
- Kevin Williams

➤ **2001-14 Total KBRIN Funding including F&A for WKU: \$4,537,010**

➤ **2014-15 Total KBRIN Budget including F&A for WKU: \$408,422**

NIH R15 Grant Writing Workshop

KAS – Lexington, KY

November 14th, 2014

**Mark your
calendar!**

Tentative Agenda:

- 9:00 am Registration & Continental Breakfast**
- 9:30 am Welcome & Introduction – Nigel Cooper**
- 9:45 am Overview of NIH & Proposal Development Strategy – Bruce Mattingly**
- 10:45 am Break**
- 11:00 am Anatomy of an NIH R15 AREA Proposal – Scott Niles**
- 12:00 pm Roundtable Lunch and Discussion**
- 1:00 pm Ingredients of a Successful NIH Proposal – Nigel Cooper**
- 2:00 pm Budget Development, Reviews & Revisions – Bruce Mattingly**
- 3:00 pm Break**
- 3:15 pm Panel Discussion – Recent R15 Recipients**
- 4:15 pm INBRE Resources & Future Directions – Nigel Cooper**
- 4:30 pm Adjournment**

Detailed information on all of KBRIN grant programs may be found at:

<http://louisville.edu/research/kbrin/>

Questions?

