

MAPPING SUPPORT IN A CHANGING HEALTH RESEARCH LANDSCAPE:
An Exploration of Supports Provided by the National Alliance of
Provincial Health Research Organizations

KEY INFORMANT INTERVIEW AND WEBSITE ANALYSIS

Nova Scotia Health Research Foundation (NSHRF)

July 2013

Annabritt Chisholm

2
Nova Scotia Health Research Foundation

TABLE OF CONTENTS

Executive Summary: Key Informant Interview and Website Analysis……...………………………..3

Introduction……………………………………………………...…………………………………………………………...4

Methods...……………..………………………………………………………………………………………………………..4

Types of Support for Students……………….…………...………………....……………………………….............6

Types of Support for Health Researchers....……………………………....……………………………….........8

Organizational Approaches………………………………………………....…………………………………….....12

Looking at the Landscape: Changes, Impact and Strategies……………...…………………………….14

Conclusion………..16

References………………………………………………...………………………………………………………………...18

Appendix A: Interview Guide………………………………………………………………………………………..19

3
Nova Scotia Health Research Foundation

EXECUTIVE SUMMARY

In the context of a rapidly changing health research landscape that is characterized by
increased competition and decreased funding, it is imperative that the Nova Scotia Health
Research Foundation (NSHRF) plans their programs and services strategically. As part of
the planning process, key informant interviews and website searches were conducted to
develop a comprehensive understanding of how other provincial counterpart organizations
are reacting to changes and associated challenges in their respective jurisdictions.

Specifically, this report explores how members of the National Alliance of Provincial Health
Research Organizations support students and researchers in their respective jurisdictions.
Elements of organizational approaches to decision-making in the context of a changing
landscape are also examined. Lastly, the report covers the various changes impacting
member jurisdictions and reveals the strategies that organizations are employing as they
react to change.

An examination of student funding opportunities showed that a variety of direct and
indirect forms of support exist across jurisdictions. Among many jurisdictions, programs
for undergraduates, graduate students, and postdoctoral fellows were similarly structured.
The most common methods of support included scholarships, studentships, and
postdoctoral fellowships. The Scotia Support Grant program offered by the NSHRF appears
to be a unique approach to student funding in that it allows researchers the flexibility of
deciding which level of trainee to support. In two jurisdictions student funding had been
limited by recent budget cuts.

Funding programs for researchers varied by jurisdiction. However, the majority of
programs appear to be well suited to one of the following three categories: capacity
development, program grants, and support for teams, centres, and networks. Most
organizations have partnered with the Canadian Institutes of Health Research (CIHR) to
support the Partnerships for Health System Improvement program. Other forms of
support included those for industry partnerships, knowledge activities, and research
chairs. Plans to change or review current programs were mentioned by some informants.

Informants reported facing changes on provincial and national levels, most notably,
changes stemming from CIHR programming shifts, as well as intra-jurisdictional budget
pressures, and government changes. Although the full impact of changes to the health
research landscape may not yet be fully realized, informants commonly reported increased
pressures to provide matching funds and provide a replacement for the funding that had
been lost due to decreased intra-jurisdictional success rates at CIHR competitions.

Informants mentioned strategies for adapting to change that were broadly categorized as
maintaining communication, strengthening organizational processes, and re-assessing
funding programs. At this point in time, conclusive decisions made from such evaluations
have not been revealed.

4
Nova Scotia Health Research Foundation

5
Nova Scotia Health Research Foundation

Introduction

In the context of a rapidly changing health research landscape that is characterized by
increased competition and decreased funding, it is imperative that the Nova Scotia Health
Research Foundation (NSHRF) plans their programs and services strategically. As part of
the planning process, key informant interviews and website searches were conducted to
develop a comprehensive understanding of the types of financial and non-financial
supports that are provided to students and researchers by other provincial health research
foundations. This report presents the findings of an analysis of these interviews and
searches.

Methods

To enhance the comprehensiveness of this report, two methods of data collection were
used to assemble the evidence that would be analyzed: key informant interviews and
website searches. Key informants were contacted to schedule interviews in order to gather
rich contextual information on how other provincial health research foundations are
providing support to students and researchers in their respective health research
landscapes. When an organization was represented by a key informant, the organization’s
website was searched in order to verify and further inform the responses provided in the
interview. Where information from website searches was included in the analysis it has
been referenced accordingly.

Key informants were identified from within member organizations of the National Alliance
of Provincial Health Research Foundations (NAPHRO). Created in 2003, NAPRHO functions
to promote increased dialogue, linkages, and partnership activities between its member
organizations. NAPRHO serves as the platform on which its member organizations can
share information and work collaboratively on common challenges (NSHRF, 2013a).

The contact information for key informants was retrieved through website searches and a
list provided to the interviewer by the NSHRF. Eleven individuals were contacted for an
interview. Eight interviews were scheduled and completed over the telephone. Two
additional informants provided written responses to the questions outlined in the
interview guide. Table 1 provides a summary of organizations represented by key
informants.

Key informants were contacted via email with a request to set up an interview. If a
response was not received within a week of the initial email, a follow up email was sent and
an attempt was made to contact the key informant by telephone. Interviews were semi-
structured and lasted approximately 20-50 minutes, covering a range of topics including;
demographics, types of supports for students and researchers, the organizational approach
to supporting health research, the impact and reaction to the changing landscape, and
program evaluation (see Appendix A for the complete interview guide). Interviews were
audio-recorded and analyzed using Atlas.ti software. Data was then coded for analysis

6
Nova Scotia Health Research Foundation

based on responses to the questions in the interview guide. The broad themes that
resulted from this were further analyzed in greater depth when sub-themes could be
clearly identified within the data.

This report has been developed to inform programs and services within the NSHRF. As
such, not all of the data collected through the interviews has been anonymized, as would be
standard practice for a jurisdictional review. Instead, organizations have been identified in
the sections of the report that pertain to the types of support for students and researchers.
This has been done to permit contact with an organization should additional information
about programs of interest be desired.

Limitations & Scope

There are several limitations that should be noted.

Attempts to reach an informant from Prince Edward Island were unsuccessful, and
therefore that jurisdiction is not represented within the analysis.

Realizing that all NAPHRO member organizations represent unique jurisdictions, this
report did not attempt to capture and subsequently compare any numerical data such as
the number of awards handed out per year, or the success rates of the various competitions
that are detailed below.

Although the interview guide was designed to broadly apply to any organization, key
informants were not always able to respond to every question. As such, the discussion on
certain topics may only be informed by a selection of all respondents interviewed who
chose to respond to the pertaining questions in the interview guide.

Table 1. Organizations Represented by Key Informant Interviews (n = 10)

Organizations Represented

Alberta Innovates – Health Solutions (AIHS)

Fonds de recherche du Québec – Santé (FRQS)

Government of Ontario – Ministry of Health and Long Term Care (MOHLTC)

Government of Ontario – Ministry of Research and Innovation (MRI)

Manitoba Health Research Council (MHRC)

Michael Smith Health Research Foundation (MSHRF)

New Brunswick Health Research Foundation (NBHRF)

Newfoundland and Labrador Centre for Applied Health Research (NLCAHR)

Nova Scotia Health Research Foundation (NSHRF)

7
Nova Scotia Health Research Foundation

Saskatchewan Health Research Foundation (SHRF)

Types of Support for Students

NAPHRO member organizations offer a variety of direct and indirect opportunities for
supporting students in their respective jurisdictions. Although not all organizations have
specific funding programs for students, informants from these jurisdictions reported that
students might be eligible to receive support indirectly through programs for career
researchers. This section provides an overview of the available supports that exist for
different categories of students.

Primary and Secondary School Students

Examples of regular opportunities for engaging primary and secondary students were
found in two NAPHRO jurisdictions: Alberta and Ontario.

 AIHS engages primary and secondary school students through an outreach program
that supports activities such as science in the cinema, science fair prizes, a health
science camp and a summer science research program (AIHS, 2013a).

 As a component of the Early Research Awards, Ontario’s MRI allocates funding up to

$1,000 towards youth outreach activities (Ontario, 2013a).

Undergraduate Students

Funding opportunities for undergraduate students are offered in five NAPHRO
jurisdictions: Alberta, Manitoba, New Brunswick, Quebec, and Nova Scotia. In most cases
the funding is directed towards summer studentship opportunities. Individual awards are
valued at approximately $5,000 across jurisdictions.

Graduate Students

Studentships. Six organizations; AIHS, MHRC, FRQS, NBHRF, NSHRF, and the NLCAHR,
currently provide funding in the form of graduate studentships. Master’s students are
awarded funding of $10,000 - $30,000 per year for 1-3 years, depending on the jurisdiction
in which the award is offered and the recipients course of study. Awards for PhDs
candidates are offered for 2-6 years and ranges from $10,000 - $31,000 per annum. In
some jurisdictions the NAPHRO member organizations awards studentships in partnership
with organizations that have a specific research focus.

Scholarships. The NSHRF provides scholarships to graduate students through the Scotia
ScholarsOM Awards program. At least one Scotia Scholar Award valued at $10,000 per
annum is awarded annually to each of Nova Scotia’s universities that have graduate
students completing thesis-based programs in studies pertaining to health. PhD students
may be eligible to renew their awards for a second year.

8
Nova Scotia Health Research Foundation

Other Support. Informants from three jurisdictions provided examples of unique methods
of supporting graduate students.

 AIHS provides funding to support students in gaining experience in areas that are
not offered through their programs of academic study. For example, students are
provided the option of receiving an additional year of experience through working
in non-academic environments such as non-profit or government organizations.
Another opportunity provides graduate and undergraduate students with a media
fellowship at CBC radio for the purpose of improving their public communication
skills, thereby preparing them to deliver information about science and medical
research to the public (AIHS, 2013b).

 The NSHRF provides health researchers an opportunity to support graduate

students through its Scotia Support Grants program. Grants are provided over two
years with per annum allocations valued between $6,000 - $8,000 for Master’s
students, and $12,000-$16,000 for PhD students. These grants are available every
second year.

 NLCAHR supports research skill development through grantsmanship seminars.

Postdoctoral Fellows

Currently, postdoctoral fellowships are offered by six NAPHRO organizations: MSHRF,
AIHS, SHRF, MHRC, FRQS, and NBHRF. The awards provided by the MSHRF are currently
offered every other year. Fellowships appear to be similarly structured across
jurisdictions. Stipends range from $30,000 - $50,000 and vary based on jurisdiction and
the award recipient’s previous degree(s). In addition to the stipend, award recipients are
usually provided with a research allowance of $750 - $5,000, the amount of which varies by
jurisdiction and the intended use of funds.

In some cases, NAPHRO organizations provide postdoctoral awards through a partnership
funding structure. Partners include intra-jurisdictional organizations as well as national
partners such as the Kidney Foundation of Canada, the Multiple Sclerosis Society of Canada
and the Terry Fox Research Institute

Other Support. The NSHRF does not offer a postdoctoral fellowship but postdoctoral
students can be supported through the Scotia Support Grant program which permits career
researchers to apply for up to $24,000 per year for two years to support a postdoctoral
student. This program is offered every second year.

Clinician Trainees

For individuals pursuing joint MD-PhD programs MD-PhD Studentships are offered by
AIHS, the MHRC, and the FRQS. Award recipients receive an annual stipend valued at
$30,000 - $35,000 and a research allowance of $1,500 - $2,000.

9
Nova Scotia Health Research Foundation

Top Up Incentives

Organizations such as AIHS and SHRF offer students an incentive in addition to their award
stipend. Incentives range from $10,000 - $15,000 and are awarded to recipients who are
successful in seeking comparable peer-reviewed awards from other funding sources (AIHS,
2013b; SHRF 2013).

Recent Changes

Two NAPHRO jurisdictions related changes in the economy and budget cuts as being
responsible for their decision to suspend student-funding programs. The MSHRF funded
graduate and postdoctoral students until the economic downturn of 2009. Historically, the
NLCAHR has offered an annual grants competition that included student-funding programs,
but because of budget cuts, the program has been indefinitely suspended. A small number
of fellowship opportunities for graduate students is currently being provided through a
separate government fund.

Types of Support for Health Researchers

The following section describes the similarities in the supports offered and notes any key
differences between program structures that are currently supporting researchers in each
NAPHRO jurisdiction. Based on informants’ responses it is clear that program structures
differ across the jurisdictions. However, for the purpose of this analysis, the majority of
programs appear to be well suited to one of the following three categories:

 program grants;
 awards for teams, centres and networks; and
 capacity development.

Impending changes to funding programs are included at the end of the section.

Program Grants

Across jurisdictions research programs are supported through partnerships, topic-driven
grants, industry partnership grants, research chairs and knowledge translation activities.

Partnerships. Most NAPHRO organizations are engaged in a current partnership agreement
with the Canadian Institutes of Health Research’s Partnerships for Health System
Improvement (PHSI) program1.

Strategic Initiatives. Currently the primary funding mechanism of the MSHRF is to provide
operating funds for a topic specified by the government.

1 “The Canadian Institutes of Health Research (CIHR) is Canada’s federal funding agency for health research. Composed of
13 Institutes, CIHR provides leadership and support to more than 14,100 health researchers and trainees across Canada.”
CIHR. (2013). CIHR at a Glance. Retrieved from http://www.cihr-irsc.gc.ca/e/193.html

http://www.cihr-irsc.gc.ca/e/37788.html
http://www.cihr-irsc.gc.ca/e/9466.html
http://www.cihr-irsc.gc.ca/e/193.html

10
Nova Scotia Health Research Foundation

Industry Partner Grants. Grants provided in partnership with private industry are
currently offered by AIHS and the NBHRF. These awards are offered for translational and
strategic research initiatives. The maximum contribution from the NAPHRO partners
ranges from $150,000 to $200,000 (AIHS, 2013d; NBHRF, 2013).

Research Chairs. Research chair programs are currently supported by AIHS, SHRF, and the
MHRC.

Knowledge Activities. Although knowledge translation is broadly supported within many
funding programs, only three NAPHRO member organizations, AIHS, SHRF, and the NSHRF,
offer awards for knowledge sharing activities and events.

Awards for Teams, Networks and Centres

Established funding programs for research teams, networks and centres are currently
supported by AIHS, SHRF, Ontario’s MOHLTC, the FRQS, and the NSHRF. Although many of
these awards are directed at established researchers, most informants mentioned that a
proportion of the funds go towards supporting trainees. Informants stated that these
awards were often intended to enhance intra-jurisdictional collaboration, build capacity
and support research infrastructure. A description of these award structures is provided
below.

Alberta. AIHS has recently implemented a program of Collaborative, Research and
Innovation Opportunity Grants for small, medium and large teams of researchers. This
program intends to “catalyze and support collaborative, interdisciplinary, multi-sectoral,
and/or multi-institutional research with a focus on achieving solutions that address
complex health problems or issues” in strategic areas (AIHS 2013e).

Saskatchewan. SHRF provides a health group grant program that has three stages of
competitive support, each over a three-year period, to interdisciplinary groups of
researchers. The first stage involves group formation, building collaborations, and
planning for other grant applications. Recipients at this stage are awarded $30,000. In the
second stage recipients are provided $300,000 over 3 years to use as operating funds.
Groups who reach the third stage receive $250,000 per year for three years in operating
funds and must be able to show productivity, obtain other grants, and demonstrate
knowledge translation and capacity building. This stage is renewable.

Ontario. The MOHLTC provides competitive funding for teams, networks and centres,
through their Health System Research Fund Program Awards. These three-year awards
are directed at health services/system research, population health research, and/or
knowledge translation and exchange. Applicants must be established senior researchers as
the awards values range from $0.5 – 2.5 million per year.

11
Nova Scotia Health Research Foundation

Ontario’s MRI provides commercialization support to researchers through an institute
model. Support is currently being provided to institutes for cancer and brain research.

Quebec. The FRQS supports research infrastructure by providing funds to research groups,
networks and centres within its jurisdiction. Each year 9 groups, 18 networks and 17
centres receive a combined total of approximately $4, $12, and $34 million respectively.
These funds are used to create a solid base of research infrastructure so that researchers in
Quebec are able to compete at national/international levels.

Nova Scotia. Through Research Enterprise Development Initiatives, the NSHRF has
encouraged the development and strengthening of research teams in Nova Scotia. Team
development awards of up to $10,000 for one year support development and/or
strengthening of teams. Other team development activities are supported through the
competitive Development/Innovative grants, Establishment grants, and the Scotia Support
Grants programs. The Scotia Support Grants have specific provisions for a team-training
environment.

Capacity Development

NAPHRO members support capacity development in their jurisdiction through both
financial and non-financial commitments, including support for new investigators, proposal
development, support for infrastructure, bridge funding, and a variety of educational and
networking activities.

New Investigators. Establishment Grants, Capacity Awards, or Early Research Awards are
the most commonly reported mechanisms by which NAPHRO organizations support new
investigators. Although the terms of awards offered vary slightly, comparable structures
are found in all but two jurisdictions.

Infrastructure Support. Ontario’s MRI is one example of how jurisdictions may support
capacity development through research infrastructure. This program supports projects
that provide strategic value to Ontario by funding matched funding for capital costs.

Research Proposal Development. The NSHRF offers a Development/Innovative grant
program that support researchers in conducting pilot studies and developing proposals for
applications to provincial, national or international funding agencies. These awards are
capped at $15,000. Historically, the NLCAHR had offered a similar program however
because of recent budget cuts the program has now been suspended.

Bridge Funding. Based on the coding of informants’ interview responses, a form of bridge
funding is, or will be, provided by two NAPHRO organizations. AIHS’s Catalyst Grant
program provides competitive support to academic researchers who are in the process of
applying to national funding agencies. And, although the exact program structure is still in
its design phase, the MHRC intends to provide bridge funding with financial resources that
had previously been dedicated to CIHR’s Regional Partnership Program.

12
Nova Scotia Health Research Foundation

Non-Competitive Supports. Only two informants mentioned a source of non-competitive
funding. At AIHS non-competitive funds may be used for seed funding or special activities
of high interest. Additionally, a number of jurisdictions provide competitive supports for
workshops and events for knowledge translation purposes.

The NSHRF provides non-competitive opportunities through the REDI awards program.
The Research Skills, Team Development, and Catalyst grants are all objective driven, as is
the support for knowledge workshops and other knowledge advancing activities.

Upcoming Changes

Informants from the following jurisdictions reported planning or considering changes to
their awards programs: British Columbia, Manitoba, Quebec, and Nova Scotia. A more
detailed explanation for each jurisdiction is provided below.

British Columbia. The MSHRF will be unveiling an early career award in the fall but the
foundation is also considering moving away from the traditional approach to health
research funding, in terms of competitions dedicated to trainee or career awards. Instead,
they are considering a shift to competitions for systems of influence. Such systems would
create opportunities for research, practice and policy to be done together, at first on a small
scale and eventually expanding. Another component of this award may involve leaving the
applicants to decide how they use the award to fund personnel. A parallel can be drawn
between this type of award structure and the structure of the NSHRF’s Scotia Support
Grants, which allow researchers the flexibility to decide which level of trainees they would
be best able to support.

Manitoba. The MHRC is undergoing a program review that may have some significant
changes. They are looking at bridge funds and at developing programs in cluster areas.

Quebec. The FRQS is also undergoing a program review, and is looking to redeploy
resources in a way that they will facilitate a way for research centres and networks to work
together more effectively. This transition is being examined based on the reasoning that a
collaborative in-house model will increase the competitiveness at the national and
international level.

Nova Scotia. In the fall of 2013, the NSHRF will be launching a program review for their
Establishment grants to determine if the program continues to meet the needs of its
stakeholders. The NSHRF recently conducted similar reviews as it sought to redesign and
re-launch its Knowledge, REDI, and Research Trainee programs.

13
Nova Scotia Health Research Foundation

Organizational Approaches

Determining the Best Way to Support Health Research: Strategic Plans & Priorities

NAPHRO member organizations recognize that they each approach the support of health
research in a unique way. However, when informants were asked how their organizations
determined the best way to support health research, similarities appeared across
jurisdictions.

Many informants reported looking for external feedback, usually from a mixture of
stakeholders, decision-makers, and industry partners. In one case, strategic clinical
networks modeled after CIHR’s were used to capture information on priorities and
population needs. Most informants discussed using a strategic plan. In some cases, an
organization’s strategic plan was connected to their provincial government’s health
strategy. Other methods reported by informants included looking to other NAPHRO
jurisdictions to get a sense of what they were doing in terms of providing support.

All but one informant noted that key priority areas had been specified by their
organization. For some organizations, priorities acted as a mechanism for targeting
funding and were given weight in decisions regarding partnership and matched funding
proposals. One informant suggested that priorities served as a way for their organization
to be accountable with their money.

The organization without specified organizational priorities followed the broad provincial
health priorities that existed within their jurisdiction. This organization has chosen not to
adopt organizational priorities based on the reasoning that without priorities they are able
to support the best in the research community, regardless of research focus.

Philosophical Approaches

In addition to that presented above, some factors central to the informants’ decision-
making processes became evident through discussion about their organization’s
philosophical approach to supporting health research. Two philosophical approaches
emerged from informants’ responses.

Three informants felt that supporting innovation was a primary role for their respective
NAPHRO organization. For example, in response to a concern that research funding is
increasingly geared towards applied health research, one informant stated that support of
innovation is required for them to maintain support for basic biomedical research.

Some informants believed that their organization’s role went beyond that of a jurisdictional
funding agency in that they also existed to support informed decision-making within
government. For example, one organization is uniquely positioned in the sense that they
act not only as a funder of research but also as a major consumer of research evidence. In

14
Nova Scotia Health Research Foundation

this case it was important for the organization to influence health research to be more
relevant and impactful for the priorities of the health system and needs of decision-makers.

Funding Decisions

With few exceptions grants awarded by NAPRHO organizations are subjected to a
competitive review process.

Informants revealed that 80% of NAPHRO organizations provide funding across all health
research disciplines. In two cases, the organizations do not provide funding for biomedical
or clinical research but are solely focused on research pertaining to health services and
population health.

When informants were asked whether or not their organizations placed restrictions on
funding with respect to career stage or research focus, five common criteria resulted.
Firstly, some organizations focus on funding new researchers. Secondly, organizations may
have some funding protected for research in identified priority areas. Thirdly, one
informant mentioned protected funding for new and emerging areas of interest to their
jurisdiction. Fourthly, a couple of organizations protect funds for specific health
disciplines. And finally, organizations guided by an investment philosophy consider the
investment potential that applicant’s research could have on the health system. It should
be noted that in some informants reported that their organization’s funding was guided by
more than one of the above criteria.

Upcoming Changes. One informant suggested that they may consider an intra-jurisdictional
regional partnership program to address some of the imbalance that currently exists in the
manner in which funding is geographically allocated throughout their jurisdiction. This
program would allow for a portion of annual funding to be directed towards developing
research climates.

Another informant noted that his/her organization may see a change in protected funding
envelopes that coincides with the national push for more clinical and translational
research.

Partnerships

When asked if they partnered or collaborated with other funding agencies or organizations,
most informants reported having existing or previous partnerships with a mix of academic
institutions, federal funding agencies, health charities, hospital foundations, industry, and
provincial governments.

Challenges and Barriers. When informants were asked about the challenges they have
experienced through involvement in partnerships and collaborative activities, four key sub-
themes emerged from the discussion. Firstly, informants reported that it could be a
challenge to find alignment between partners, with it being time consuming to establish

15
Nova Scotia Health Research Foundation

trust, define the roles of individual partners, and create a partnership that aligns with
organizational priorities. Secondly, some organizations saw administrative challenges as
the biggest barrier to partnering. One example of such a challenge is that CIHR’s timelines
are not always aligned with other funding decisions that need to be made by organizations.
Thirdly, the well-established competitive culture of the research environment may act as a
barrier if collaborative activities are not valued or promoted. And finally, multiple
informants noted the obvious challenge presented by having limited resources.

In one case, an informant suggested that partnering among organizations may be limited
because of provincial political barriers.

Evaluation

During the interview informants were asked how their organizations evaluated the success
and/or impact of their funding programs. Based on the responses collected, half of the
organizations appear to have an evaluation branch and conduct their evaluation using the
Canadian Academy of Health Sciences’ (CAHS) framework. Of the remaining informants,
one did not comment on their organization’s evaluation processes, while two others noted
that evaluation was something that they were working on and developing a strategy for.
Another evaluation strategy employed by organizations included an examination of
leveraged funds to understand the economic impact of funding programs.

Informants reported that evaluation data is generally used internally for accountability,
education, demonstrating effectiveness, and planning purposes; and externally for
communicating with stakeholders and key funders.

One informant expressed that it may be difficult for capacity building organizations to
demonstrate impact through evaluation because of the type of research that they are
supporting.

Looking at the Landscape: Change, Impact, and Strategies

Informants were asked to describe how changes to the national and provincial health
research landscapes were affecting the sustainability, continuity, and consistency of their
organization’s funding programs for students and researchers. Based on the responses of
key informants, the following section highlights some of the major national and provincial
changes facing NAPHRO jurisdictions, the perceived impact of those changes, and the
reactionary strategies used to adapt.

Provincial Changes

Although each NAPHRO jurisdiction is recognized to be unique, many similarities were
found with respect to the changes and environmental sensitivities reportedly felt by
informants at a provincial level. The changes most commonly reported involved those to

16
Nova Scotia Health Research Foundation

annual budgets, government, and key leadership positions. Annual budgets were a
sensitive issue for the majority of informants and across jurisdictions budgets were
reported to have been recently cut, remained status quo, or consistently inconsistent.
Budget inconsistencies were attributed to the structure of funding agreements,
government priorities, and requests for special initiatives.

An additional change included a heightened sense of, and need for, collaboration between
stakeholders in the health research landscape. A concern that governments were too often
devoting resources to specific research initiatives that were not peer-reviewed was also
reported. This concern was based on the reasoning that if government resources were
dedicated to funding non-peer reviewed research, the input and weight of the peer review
process would decrease.

National Changes

Based on informant responses, changes to programming at CIHR appear to be having an
impact on almost all NAPHRO jurisdictions. Noted changes that have or are expected to
occur include:

 the end of the Regional Partnership Program;
 a shift from pure research towards pillar-crossing, applied health research;
 longer term funding for a smaller number of awards;
 increased demands for matching funds;
 decreased success rates at national competitions; and
 the nationalization of health charities.

The Impacts of Change

In many cases, the informants stated not to know the full impact the above stated changes
had or would have on their respective organizations. However, coding revealed a number
of commonalities among jurisdictional responses. Informants reported experiencing a
pressure to provide matching funds that are increasingly hard to come by, which could
result in decreased partnering abilities. Also mentioned was a demand to replace lost CIHR
funding, and an intra-jurisdictional shift towards funding more pillar crossing and applied
health research.

Adapting to Change

When asked how their organizations were adapting to the above-mentioned provincial and
national changes, participants presented strategies that could be categorized into three
broad themes:

 maintaining communication;
 strengthening organizational approaches; and

17
Nova Scotia Health Research Foundation

 undergoing reviews of funding programs.

Informants suggested that using communication as a strategy for adapting to change would
allow them to be part of a community and keep up to date with happenings at multiple
levels of the health research landscape. Examples provided by informants included
communication with local researchers, provincial governments, NAPHRO members, and
the Funder’s Forum.

At the organizational level, informants revealed strategies that included: improvements to
marketing of their organization and its health research to both public and government
stakeholders. Responses showed informants felt it may be important to enhance their
organization’s entrepreneurial efforts to supplement budget cuts. The need to strengthen
and consolidate a stake in the health research enterprise was presented by multiple
informants who reflected that this strategy should be applied at not only the provincial, but
also at the national level.

Within organizations, the most frequently presented strategy for managing change
involved a reassessment of funding programs. Some informants mentioned undertaking an
evaluation to examine whether or not current programs still had the desired impact. One
informant suggested making moral rather than financial commitments for multi-year
awards. A moral commitment would imply providing a multi-year award with a financial
commitment of one year of funding, with the subsequent years of the award being provided
pending funding. Proposed changes to the content of funding programs included the
addition of bridge funding, as well as a shift from funding individual awards towards
developing programs that centered on research clusters or networks.

Conclusion

Interviews with key informants from NAPHRO member organizations provided insight into
how jurisdictions across Canada were supporting students and researchers while facing
their respective challenges in a changing health research landscape.

An examination of student funding opportunities showed that in many jurisdictions
programs for undergraduates, graduate students, and postdoctoral fellows were similarly
structured. Less common programs included ones that engaged primary and secondary
school students, as well as those that provide opportunities to undergraduate and graduate
students to gain experience outside of a regular academic environment. The Scotia Support
Grant program offered by the NSHRF appears to be a unique approach to student funding
in that it allows researchers the flexibility of deciding which level of trainee to support. In
two jurisdictions student funding had been limited by recent budget cuts.

Funding programs for researchers varied by jurisdiction. There was some continuity
across jurisdictions with respect to the supports provided for capacity building and CIHR’s
PHSI program. The majority of organizations provided some awards programs intended to

18
Nova Scotia Health Research Foundation

develop or maintain research capacity within their respective jurisdictions. While some
organizations primarily supported programs of individual investigators, others provided
funding in the form of team grants.

Informants reported facing changes on provincial and national levels, most notably,
changes stemming from CIHR programming shifts, as well as intra-jurisdictional budget
pressures, and government changes. Although the full impact of changes to the health
research landscape may not yet be fully realized, informants commonly reported increased
pressures to provide matching funds and replace the funding that had been lost due to
decreased intra-jurisdictional success rates at CIHR competitions.

Informants mentioned strategies for adapting to change that were broadly categorized as
maintaining communication, strengthening organizational processes, and re-assessing
funding programs. A further analysis of these strategies revealed informants’ desires to be
current in their knowledge, to better market their organizations, and to successfully
partner in joint funding opportunities with charitable foundations, the health system, and
industry. In some cases, participants suggested that they might re-evaluate their funding
programs. At this point in time, conclusive decisions made from such evaluations have not
been revealed.

19
Nova Scotia Health Research Foundation

REFERENCES

AIHS. (2013a). Education and Community Outreach Program. Retrieved from

http://www.aihealthsolutions.ca/eco/

AIHS. (2013b). AIHS Training and Early Career Development Programs Graduate

Studentship and Postgraduate Fellowship Program Guide. Retrieved from
http://www.aihealthsolutions.ca/grants/training-and-early-career-development-

programs/docs/trainee-award-program-guide.pdf

AIHS. (2013c). AIHS Training and Early Career Development Programs. Clinician
Researcher Training Stream Program Guide. Retrieved from
http://www.aihealthsolutions.ca/grants/training-and-early-career-development-

programs/docs/clinician-trainee-award-program-guide.pdf

AIHS. (2013d). AIHS Industry Partnered Translational Fund. Retrieved from

http://www.aihealthsolutions.ca/grants/industry-partnered-translational-fund/

AIHS. (2013e). AIHS Collaborative Research and Innovation Opportunities. Retrieved from

http://www.aihealthsolutions.ca/grants/crio/

NBHRF. (2013). NBHRF – Health Research Strategic Initiative Grants. Retrieved from

http://www.nbhrf.com/nbhrf-health-research-strategic-initiative-grant

NSHRF. (2013a). National Alliance of Provincial Health Research Organization. Retrieved

from http://www.nshrf.ca/initiatives/initiatives/national/national-alliance-
provincial-health-research-organizations

Ontario. (2013). Early Researcher Awards Program Guidelines. Retrieved from

http://www.ontario.ca/business-and-economy/early-researcher-awards-program-
guidelines

SHRF. (2013). Postdoctoral Research Fellowship Awards. Retrieved from

http://shrf.ca/Postdoctoral%20Research%20Fellowship%20Awards

http://www.aihealthsolutions.ca/eco/
http://www.aihealthsolutions.ca/grants/training-and-early-career-development-programs/docs/trainee-award-program-guide.pdf
http://www.aihealthsolutions.ca/grants/training-and-early-career-development-programs/docs/trainee-award-program-guide.pdf
http://www.aihealthsolutions.ca/grants/training-and-early-career-development-programs/docs/clinician-trainee-award-program-guide.pdf
http://www.aihealthsolutions.ca/grants/training-and-early-career-development-programs/docs/clinician-trainee-award-program-guide.pdf
http://www.aihealthsolutions.ca/grants/industry-partnered-translational-fund/
http://www.aihealthsolutions.ca/grants/crio/
http://www.nbhrf.com/nbhrf-health-research-strategic-initiative-grant
http://www.nshrf.ca/initiatives/initiatives/national/national-alliance-provincial-health-research-organizations
http://www.nshrf.ca/initiatives/initiatives/national/national-alliance-provincial-health-research-organizations
http://www.ontario.ca/business-and-economy/early-researcher-awards-program-guidelines
http://www.ontario.ca/business-and-economy/early-researcher-awards-program-guidelines
http://shrf.ca/Postdoctoral%20Research%20Fellowship%20Awards

20
Nova Scotia Health Research Foundation

APPENDIX A: INTERVIEW GUIDE

Mapping Reactions to the Changing Health Research Landscape - Interview Guide

Thank you for agreeing to participate in this interview about the health research landscape
in your jurisdiction. The following pages act as a guide of topics that we will discuss. You
have been identified as someone who would have valuable insight regarding this topic as it
applies to your organization and province. You may feel that you are in a position to speak
to only some or all of these questions. Anything you have to offer is of value to us.

The health research landscape is changing rapidly both provincially and nationally. In
order for the Nova Scotia Health Research Foundation (NSHRF) to plan strategically, it is
important to get a sense of what other provincial health research foundations are doing,
considering, or in the process of establishing with regards to support for students and
researchers. The purpose of this interview is collect evidence that can be used to inform
NSHRF programs and services. Data will be analyzed with the intention of providing
insight into how other jurisdictions are facing their respective challenges.

Privacy and Confidentiality
The discussion will be audio recorded for the purpose of accuracy during analysis and
write up of findings. The audio recording will not be shared with anyone outside the
review team, which consists of employees and representatives of the NSHRF only. The
resulting audio file will be stored securely at the NSHRF and maintained by the review
team. The interview will be compiled into a report that will be used to inform decision-
making around the NSHRF’s programs and services. While the report may be shared with
some of the NSHRF’s key stakeholders, original raw data (i.e., the audio recording and
interviewer’s notes) will not be shared with anyone outside the review team. Responses
will be presented on a group basis whenever possible.

Should you have questions about this guide or the interview process please do not hesitate
to contact us.

Sincerely,

Annabritt Chisholm, Master of Health Administration Resident
Nova Scotia Health Research Foundation
Email: Annabritt.Chisholm@gov.ns.ca
Telephone: 902-424-3054

Dr. Nancy Carter, Director of Evaluation Services

mailto:Annabritt.Chisholm@gov.ns.ca

21
Nova Scotia Health Research Foundation

Nova Scotia Health Research Foundation
Email: Nancy.Carter@gov.ns.ca

mailto:Nancy.Carter@gov.ns.ca

22
Nova Scotia Health Research Foundation

Demographics
The questions in this section are meant to gather some basic information about your
perspective, experience and personal context within your jurisdictional health research
enterprise.

1. Name of organization

2. Type of organization (ex: university, government, non-government, private, other)

3. What is your current role within the organization?

4. For what length of time have you been in this position?

5. Please provide, to the best of your knowledge, an overall picture of how your
organization supports health research in your jurisdiction with respect to:

i. Students (type)

ii. Researchers (career stage)

iii. Discipline funded (medical research, health-outcome research, health services-
research, and health public-policy research)2

iv. Type of support available (competitive, non-competitive, operating grants,

trainee grants, collaborative grants)

v. Total amount of funding awarded by the organization per year ______________

vi. Range of award dollar amounts across funding programs ______________

2 Medical research means basic scientific and biomedical research as well as clinical and epidemiological investigations. Health-
outcome research means research into changes in the health status of populations due to the implementation of health
programs and services. Health-services research means research into the efficiency and effectiveness of the management,
organization, and delivery of health services. Health public-policy research means research into the impact of social factors,
allocation of resources, legal and ethical issues, and the administration, organization, and financing of health care

23
Nova Scotia Health Research Foundation

Your Organization’s Approach
The questions in this section are intended to gather information on your organization’s
approach to the support of health research in your jurisdiction.

1. How do the awards granted by your organization compare to those of other
organizations in your jurisdiction? In other words, are you aware of any similarities
and/or differences between the supports provided by your organization and those
provided by others?

2. Are there restrictions placed upon who is provided support (e.g., with respect to
researcher career stage, research focus, or matched funding)?

3. If any exist, how are competitive grants/awards applications reviewed?

4. To what extent are changes in the National and Provincial health research
landscapes affecting the sustainability, continuity or consistency of your research
funding programs?

i. In the past has your organization and/or its programs been sensitive to
environmental changes? If so, how so? If not, why not?

ii. Are there any processes or strategies that your organization has established so
that you are better able to adapt to environmental changes? If so, please tell us
about them.

5. How does your organization determine the best way to provide support to health
research in your jurisdiction (ex: consultations, surveys, etc.)?
i. Has your organization set strategic plans? If yes, can you explain the process that

was undertaken to do so?

6. Legislation requires the NSHRF to identify health research priorities through
consultation and communication with government, health boards, organizations,

24
Nova Scotia Health Research Foundation

institutions, and individuals. Is your organization mandated by similar legislation
within your jurisdiction? If so,

i. How does your organization identify these priorities?
ii. How often is the relevance of these priorities re-assessed and confirmed?

iii. In what ways do these priorities influence the type of research supports
provided by your organization?

7. Do you collaborate or partner with any other granting agencies/organizations with

regard to the funding competitions/opportunities that you offer?
i. If so, tell us about those collaborations.

ii. Have you experienced any challenges or barriers to collaboration/partnering?
Please explain.

8. Are you aware of any changes that will be occurring within your organization in the
next few years with respect to:

i. Availability of funding opportunities?
ii. Type of funding opportunities?

iii. Structure of funding competitions?

25
Nova Scotia Health Research Foundation

Evaluation
The questions in this section are intended to gather information on your organization’s
approach to evaluating the support of health research in your jurisdiction.

1. How does your organization evaluate the success and/or impacts of your research
funding programs?
ii. Is any data collected? If yes, how?

iii. And if so, how is that data used within your organization?

2. Does your organization undertake any evaluations to consider the outcomes of the
research that it has supported?

Additional Comments

1. Is there anything else you would like to share with us about your organization’s
support of health research in your jurisdiction?

Thank you for participating!

