

Career Development Awards 101

Katherine E. Hartmann, MD, PhD
Vanderbilt Grants Workshop
October 18, 2011

Acknowledgements

- National Institutes of Health
- Dr. Abby Brown
- Dozens of ambitious, productive, and determined early career investigators
- Members of the Newman Society
- The “extreme” mentors of Vanderbilt

Training and Career Timetable

Stage of Research
Training / Career

Award Types

- ← Predoctoral Institutional Training Grant
- ← Predoctoral Individual Fellowship

- ← Postdoctoral Institutional Training Grant
- ← Postdoctoral Individual Fellowship

- ← Institutional Career Development Award
- ← Mentored Career Development Award

**Purpose of
Career Development Programs:**

*To provide protected time for
individuals to further develop
research expertise.*

Which Career Development Award?

K Kiosk & K Award Wizard

NIH Extramural Training: K Kiosk - Information about NIH Career Development Awards - Windows Internet Explorer

http://grants2.nih.gov/training/careerdevelopmentawards.htm

Google G

NIH Extramural Training: K Kiosk - Information about ...

NATIONAL INSTITUTES OF HEALTH
Office of Extramural Research

NIH Home
OER Home

Search Entire Site
Active Funding Opportunities

Search

K Kiosk - Information about NIH Career Development Awards

- [Career Award Wizard](#) - Helps you select the right career award
- **Visual Guide to NIH Career Development Awards**
 - [For individuals with a research doctorate](#)
 - [For individuals with a health-professional doctorate](#)
- **Career Award Data and Administrative Information**
 - [Funded Career Development Awards](#)
 - [Career Award Application Success Rates](#)

Program	Description
	Mentored Research Scientist Development Award Career development in a new area of research. 3-5 yrs; Salary determined by the sponsoring Institute.
K01	International Research Scientist Development K01 Award (IRSDA) Provides US scientists with the opportunity to embark/enhance research careers related to global health.
	Mentored Career Development Award to Promote Faculty Diversity in Biomedical Research (K01) - NHLBI (RFA-HL-05-015)

Overview of Types of NIH K Awards

- PhD scientists: **K01, K22, K25**
- Physician-scientists: **K08, K23**
- PhD or physician-scientists: **K99/R00**
- Institutional K Award: **K12**
- Mid-career: **K24** (mentors)

K12: Institutional Mentored Research Scientist Development Program

- Enhance research career development for individuals, selected by the institution, who are training for careers in specified research areas.
- Provides institutions with the capacity for mentoring junior investigators through a programmatic approach

Vanderbilt K12 programs (internal & external funding)

- Building Interdisciplinary Careers in Womens Health (BIRCWH)
 - Vanderbilt Clinical & Translational Research Scholars Program (VCTRS)
 - Vanderbilt Clinical Oncology Research Career Development Program (VCORCDP)
 - Vanderbilt Emergency Medicine Research Training Program (VEMRT)
 - Vanderbilt Environmental Health Sciences Scholars (VEHSS)
 - Vanderbilt In Vivo Cellular & Molecular Imaging Center (VICMIC)
 - Vanderbilt Physician Scientist Development Program
-
- For More Information on Specific Programs:
<http://www.mc.vanderbilt.edu/root/vumc.php?site=ctsd&doc=32382>

Why Apply for a Mentored Career Development Award (CDA)?

A recent NIH study of comparable funded & unfunded K01, K08 & K23 applicants concluded that CDA recipients were more likely to:

- Remain in research
- Publish in scientific or medical journals
- Apply for an NIH research grant
- Receive an R01
- Apply for & receive a research grant renewal

K01: Mentored Research Scientist Development Award

- For: Those with a research (non-clinical) doctorate
- Provides an intensive, mentored research experience
- Candidates normally must have a doctoral degree and postdoctoral experience
- Not an extension of postdoctoral training
- Varied and limited NIH IC participation
 - Used for re-entry
 - Used for pursuit of new research area

K08: Mentored Clinical Scientist Development Award

- For: Those with Clinical Doctorate
- Supervised research experience for individuals with health professional degree who are committed to a career in laboratory research
- Phased award period
 - Didactic experience
 - “Hands-on” research experience
- For individuals intending a career in basic or early translational research

K22: Research Career Award for Transition to Independence

- For Research or Clinical Doctorate
- Assists transition to independence
 - Some Institutes /Centers have phased out this award & use K99/R00 mechanism instead
- May be activated after identifying a suitable position at a research institution
- Might include mentored and independent phases
- May support an NIH intramural and an extramural phase

K23: Mentored Patient-Oriented Research Development Award

- For: Those with Health Professional Degree
- Supervised research for clinically trained professionals with a commitment to focus on patient-oriented research
 - Patient-oriented research = research in which the investigator directly interacts with human subjects
- Must have completed clinical training, including specialty/sub-specialty, if applicable, prior to award

K25: Mentored Quantitative Research Development Award

- For: those with Research Doctorate in Quantitative/Engineering Disciplines
- Mentored experiences for scientists from quantitative and engineering backgrounds interested in pursuing health-related research
- Postdocs to senior faculty eligible to apply

K99/R00: NIH Pathway to Independence Award

- For Health Professional or Research Doctorates with Research Experience at the Postdoctoral Level
 - **K99:** Mentored research experience for up to 2 years
 - **R00:** Transition to research independence as junior faculty for up to 3 years
- Applicants: no more than 5 years of postdoctoral research training at the time of initial application or resubmission
- Non-U.S. citizens may apply, but institution must be domestic
- Transition to R00 phase requires offer and acceptance of tenure-track, full-time assistant professor position (or equivalent)

Research Career Development Awards total funding & average size

Research Career Development Awards

Mentored K Awards: Scored Review criteria

- **Candidate**
 - Career development plan
 - Plans to evaluate progress
- **Mentor**
 - Letters of Reference and Mentor(s) statements
- **Research plan**
- **Environment & Institutional Commitment to the Candidate**

Items in red will be discussed in depth this afternoon

Mentored K Awards: Additional Review criteria

- Additional Review Criteria
 - **Training in the Responsible Conduct of Research**
 - Protection for Human Subjects
 - Inclusion of Women, Minorities, and Children
 - Vertebrate Animals
 - Biohazards
 - Resubmission, Renewal, Revision factors
- Additional Review Considerations
 - Select Agents Research
 - Resource Sharing Plans
 - Budget & Period of Support

Page Limits

Section of Application	Page Limits *
Introduction to Resubmission or Revision Application (when applicable)	1
Specific Aims	1
First three items of Candidate Information (Candidate's Background, Career Goals and Objectives, and Career Development/Training Activities During Award Period and Research Strategy)	12 pages (for all sections combined)
Training in the Responsible Conduct of Research	1
Mentoring Plan	6
Statements by Mentor, Co-Mentors, Consultants, Contributors	6
Description of Institutional Environment	1
Institutional Commitment to Candidate's Research Career Development	1
Biographical Sketch	4

*(if different from FOA,FOA supersedes)

The Good News: Success Rates are Higher for K Awards than R01 Awards!

Success Rates for Individual K awards

Eligibility—Who can Apply?

- **Degree:** Doctoral Degree (generally)
 - Some (K08, K23) require clinical degree
- **Citizenship:** US Citizen, Non-Citizen National, Permanent Resident (except K99/R00)
- **Previous Funding:** Previous NIH PD/PI are Ineligible
 - PD/PI on R01 or subproject PD/PI on a P01 is **NOT** OK

Read the Eligibility Section of the Funding Opportunity Announcements (FOAs) carefully!

Common Features

- **Duration:** 3-5 years
 - Extensions in time – award terms remain in effect; e.g. minimum effort requirement must be maintained during the extension period
- **Mentor:** Entry level awards require a mentor, multiple mentors are OK
- **Independent Support:** Mentored Ks encouraged to apply for independent support during K award

Common Features: Appointment & Effort

- **Appointment:**
 - For K eligibility purposes, individual must have a full-time appointment at applicant organization (*organization defines “full-time”*)
 - Any minimum effort requirement must be covered by that appointment
- **Level of Effort:**
 - Mentored awards require full-time effort (defined as at least 9 person months (i.e.75%) on research and the rest on other career development related activities)
- ***At the time of application and initial award, all candidates must meet the full-time appointment requirement as well as the minimum 75% effort requirement.***

Common Features: Costs

Some costs vary widely across NIH ICs. Review specific Program Announcements carefully.

- **Salary/fringe benefits:**

- Salaries capped between \$75,000 and legislatively mandated cap (currently \$199,700)
- Fringe benefits are over & above any salary cap
- Salary supplementation is OK, but must not require extra duties that would interfere with K activities

- **Research/development costs:**

- Generally \$25,000 to \$50,000
- Commonly used for: supplies, equipment, technical personnel, travel to research meetings or training, tuition/fees, computational services

Common Features: Costs (cont.)

- **Ancillary Personnel Support:**
Generally **not** allowed
 - salary for administrative/secretarial support, support for mentors
- **F&A Costs: 8% Rate**
Base = Modified Total Direct Costs

Take Home:

Ks fund the scientist and not the science

Common Features: Changes

- **Change of Institution or Mentor:**
 - **Requires prior approval in writing of the NIH awarding component; contact NIH staff ASAP!**

Application Procedures

- K awards are electronically submitted using application package found with Funding Opportunity Announcement (FOA)
- Submission Dates:
 - **New:** February 12, June 12, October 12
 - **Renewal, Resubmission, Revision:** March 12, July 12, November 12
- Institute / Center use of Career Awards is variable
Read the FOA carefully; call the NIH awarding component with any questions

Funding of Individual K Awards Varies by Institute / Center

K Award Success Rates Vary by Institute & Center

Application Procedures

Electronic Submission involves the following business processes

- Research Strategy:
 - Uses format like Research grants to align with review criteria (Significance, Innovation, Approach)
 - Page limit for Research Strategy + Candidate's Information = 12 pages
- Budget: Now required with application
- Candidate's Biosketch: Includes "Research Support" section and Personal Statement; same as other biosketch used by investigators

Application Procedures (cont)

- Reference Ltrs:
 - Submitted directly through the eRA Commons; not as part of the Grants.gov application.
 - Are matched with application at NIH.
 - Must include correct FOA # to match.
 - Referees need not be registered in the Commons to submit a reference letter
 - Candidate use Commons to monitor receipt only (Can't view actual reference letters)
- See Special Career Instructions in Application Guide (Section I.7)
- See Notice OD-09-029:
<http://grants.nih.gov/grants/guide/notice-files/NOT-OD-09-029.html>

Some Examples of Non-NIH Career Development Awards

- VA Career Development Award
- Dermatology Foundation Career Development Award
- NASPGHAN-CDHNF Fellow to Faculty Transition Award
- Robert Wood Johnson Faculty Development Award
- Foundation for Anesthesia Education and Research Mentored Research Grant
- Doris Duke Clinical Scientist Development Award
- American Epilepsy Society Early Career Physician Scientist Award
- American Diabetes Association Young Investigator Award

Ask your mentor, peers, professional societies

Conversation Points

- How will you fund the science?
- When is it OK to double up?
- Why do you say “K Awards are a two edged sword”?
- What does my mentor mean by saying I don’t want all five years?
- What counts as “my” career development?
- How do I access the funded grants library?