

ACD Working Group on Diversity: 2018 Recommendations for ACD Review

Hannah A. Valantine, MD

NIH Chief Officer for Scientific Workforce Diversity

M. Roy Wilson, MD

President, Wayne State University

116th NIH ACD Meeting | June 15, 2018

National Institutes of Health
Office of the Director
Scientific Workforce Diversity

NIH Advisory Committee to the Director Working Group on Diversity (WGD)

M. Roy Wilson, MD
Co-Chair

Hannah Valentine, MD,
Co-Chair

George Hill, PhD

Iris Romero, MD, MS

Alison Gammie, PhD

David Asai, PhD

Rae Nishi, PhD

Florastina Payton-Stewart, PhD

Nanibaa' Garrison, PhD

Elba Serrano, PhD

Gordon Moskowitz, PhD

Sherilynn Black, PhD

Nelson Sanchez, MD

Edwin Barea-Rodriguez, PhD

Jack Dovidio, PhD

Kay Lund, PhD

Steven Barnett, MD

Stanley Andrisse, PhD, MBA

Renee Navarro, PharmD, MD

NIH ACD WGD:

2018 Recommendations for ACD Review

Presentation Outline

- 2017 ACD WGD recommendations:
 - Institutional focus to promote inclusive excellence
 - Diversity Program Consortium: ACD WGD sub-committee
 - NIH data: Targeting the career-independence transition
- Moving forward to implementation
 - Actionable steps for ACD review and approval

NIH Scientific Workforce Diversity

Interventions at Individual Level

Necessary but not sufficient

Interventions needed at Institutional Level

NIH Scientific Workforce Diversity

Institutional Interventions as a Model

Intramural

- Transparency: NIH Equity Committee
- Distinguished Scholars Program (cohort model)
- Sexual harassment prevention plan and survey
- NIH SWD Interactive Toolkit

Extramural

- BUILD, NRMN, CEC
- Diversity supplements
- Causal Factors, Understanding Interventions research
- Eliminate R01-funding disparities
 - NGRI
 - Anonymized peer review bias study
- Re-entry into Biomedical and Behavioral Research Careers

**DIVERSITY
PROGRAM
CONSORTIUM**
Supported by the National
Institutes of Health

June 2017 New ACD Recommendations Shifting Focus to Institutional Change

Promote Transparency and Accountability

- Systematic review and transparency of hiring and promotion procedures, policies
- Transparency: collect and publicize aggregate diversity metrics
- Provide tools to Divisions, Departments to promote inclusive excellence
- Evaluation of impact

NIH IRP Institutional Approaches: Modeling Successful Strategies

- NIH Equity Committee
- Distinguished Scholars Program (cohort model)
- Trans-NIH searches
- Sexual harassment prevention plan and survey
- NIH SWD Interactive Toolkit and other IC diversity/inclusion practices that have been successful

NIH IRP Institutional Approaches: Modeling Successful Strategies

- NIH Equity Committee
- Distinguished Scholars Program (cohort model)

Academic leadership role in adopting and implementing these strategies

- NIH SWD Interactive Toolkit and other IC diversity/inclusion practices that have been successful

NIH ACD WGD Diversity Program Consortium (DPC) Subcommittee

Hannah Valentine,
MD, Co-Chair

David Asai, PhD

Larry Hedges, PhD

Ahna Skop, PhD

John Matsui, PhD

Sandy Merino, PhD

Fatima Rivas, PhD

Ruth Washington, PhD

Alison Gammie, PhD
Co-Chair

Sederick Rice, PhD

Charisse Nartey, PhD

Augusto Tentori, PhD

Olivier Noel, PhD

Pablo Rafael Sacasa, PhD

Jessi Smith, PhD

Roberto Frontera-Suau, PhD

December 2017 ACD Meeting

- Short-term outcomes: Research published December 2017 in *BMC Proceedings Special Issue* Vol. 11, Supplement 12
- Phase II funding announcements
 - BUILD, CEC, NRMN
 - DPC Dissemination and Translation Awards

June 2017 ACD WGD Recommendations

Career-Independence Transition

- Collect data* to identify institutional barriers
- Institutional partnerships on trainee-independence transition
- Recognize value of teaching

Promote Inclusive Excellence

- Systematic review* and transparency of hiring and promotion procedures
- Institutional partnerships to identify, disseminate successful models
- Disseminate SWD Toolkit

New Programming

- Pilot public-private partnership model
- Funding announcement: science of scientific workforce diversity

Grant Funding

- Transparency: Retrospective reporting of NIH applicant and grantee diversity
- Review, track AA/B funding outcomes beyond R01s
- Analyze impact of institutional prestige on research funding

* in compliance with applicable law (including the Privacy Act and the Paperwork Reduction Act)

Moving Forward: Toward Implementation

- Scientific workforce diversity system is dynamic
 - Trainees (push) vs. institutions (pull)
 - Enhanced communication and outreach needed
 - Tools to promote inclusive excellence
 - Diversity supplements: Effective but underused
- Convene NIH and partners: Models for transition to independence
 - Expand successful models, include those involving teaching
 - Recent NIGMS RFI (Strategies for Enhancing Postdoctoral Career Transitions to Promote Faculty Diversity)
- Diversity metrics: Transparency and accountability reporting template
 - More resources for SWD
 - Collect additional demographic data: socioeconomic status, sexual and gender minorities, military veterans, non-traditional students

Moving Forward: Toward Implementation

- Scientific workforce diversity system is dynamic
 - Trainees (push) vs. institutions (pull)
 - Enhanced communication and outreach needed
 - Tools to promote inclusive excellence
 - Diversity supplements: Effective but underused

Academic leadership role in pursuing inclusive excellence

Transitions to Promote Faculty Diversity)

- Diversity metrics: Transparency and accountability reporting template
 - More resources for SWD
 - Collect additional demographic data: socioeconomic status, sexual and gender minorities, military veterans, non-traditional students

NIH Data to Support Targeting Career-Independence Transition

Trainees Supported on F and K Awards

(2016)

Trainees Supported on K08, K23, and K99 Awards (2016)

Trainees Supported on T Awards (2016)

URM Assistant Professors: Lags Behind Growth in Ph.D. Recipients

Gibbs, K. D., et al. (2016). *Decoupling the minority PhD talent pool and assistant professor hiring in the medical school basic science departments in the US.*

NIGMS Diversity Supplement Awardees: Career Outcomes

GS = Grad student

PD = Postdoc

Source: NIGMS Analysis of Supplements to Enhance Diversity 1989-2006

Total FY16 Diversity Supplement Award Funding as a Percent of All Eligible Parent Grants by IC

Source: NIH Office of Extramural Research

Actionable Steps for Consideration: *Funding*

- Standardize and expand use of NIH-funded diversity supplements
- Target the trainee to career-independence transition by creating an institutional funding announcement to advance faculty hiring and development via cohort models
 - Examples: K12, CTSA successful approaches
- Convene research and non-research stakeholders from the public and private sectors with a shared interest in workforce diversity and inclusion
- Expand across NIH an IRACDA*-like funding announcement with broadened focus beyond teaching

*IRACDA: Institutional Research and Academic Career Development Awards

Actionable Steps for Consideration: *Transparency and Accountability*

- Designate a high-level diversity/inclusion representative in every IC
 - Interfaces with IC leadership, staff, advisory council, and COSWD
- Create a diversity-reporting template* for NIH ICs and to serve as a national model for institutions
 - Increase resources for SWD data collection and analysis
- Develop and implement a dashboard with IC-level funding data (retrospective and disaggregated by gender and race/ethnicity)

* in compliance with applicable law (including the Privacy Act and the Paperwork Reduction Act)

Actionable Steps for Consideration: *Outreach and Engagement*

- Host a national meeting on workforce diversity and inclusion approaches and institutional climate; publish the proceedings
 - Academic leadership must be involved in planning and attending
- Increase reach of NIH's voice on scientific workforce diversity and inclusion (webinars, other communication techniques)
- Enhance dissemination of NIH SWD Toolkit and future products to promote inclusive excellence
- Make more connections with institutions and other organizations with missions to support all types of diverse talent in the health professions pipeline

Actionable Steps for Consideration:

Summary

Increase diversity supplements

Target the trainee to career-independence transition with faculty-development institutional funding announcement to pursue cohort models

Convene public and private partners - Career-independence transition

Trans-NIH version of successful IRACDA-like program

Senior-level IC diversity/inclusion representatives

Diversity/inclusion metrics reporting template

Retrospective IC funding outcomes by race, gender

National diversity/inclusion conference - involve academic leadership in planning and execution

Data on other groups potentially underrepresented in biomedical research

National Institutes of Health
Office of the Director
Scientific Workforce Diversity

Blog

Careers

Search

About Us

Science of
Diversity

Building
Evidence

Sociocultural
Factors

Sustaining
Diversity

Find, Read,
Learn

Programs &
Partnerships

Science of Diversity

Diversity Leads to Innovation

LEARN MORE ►

Science of Diversity

Building Evidence

Sociocultural Factors

Sustaining Diversity

diversity.nih.gov

Great minds think
differently ...

@NIH_COSWD

National Institutes of Health

Office of the Director

Scientific Workforce Diversity