

HRB Strategic Business Plan 2010-2014

The Future of Irish Health Research

Presentation to HSE Seminar

22 October 2012

Health Research Plans

- Action Plan for Health Research
- HRB Strategic Business Plan 2010 - 2014
- Research Prioritisation Exercise

Set the strategic direction, goals, targets and actions to reap the health, social and economic benefits of our investment in health research

HRB Vision and Mission

Our Vision

Healthy people through excellent research and applied knowledge.

Our Mission

To improve people's health, patient care and health service delivery by:

- **Leading and supporting excellent research by outstanding people within a coherent health research system;**
- **Generating knowledge and promoting its application in policy and practice;**

and, as a result, play a key role in health system innovation and economic development.

HRB Goals

Goal 1

Driving the development of excellent **clinical research**, including **applied biomedical research**, within a coherent health system

Goal 2

Building capacity to conduct high quality **population health and health services research**

Goal 3

Working with key partners to develop and manage high quality national **health information systems**

Goal 4

Generating and **synthesising research evidence** and promoting the application of knowledge to support decision making in policy and practice

HRB Award portfolio of €180m

Reference: <http://catalyst.harvard.edu/pathfinder/>

Areas for HRB funding support

Patient oriented research

Research conducted with human subjects, or on material of human origin (blood products or tissues, specimens & cognitive phenomena). Studies involving *in vivo* or other pre-clinical models, computational or bio-informatics studies with an emphasis on yielding clinically relevant results

Applied Biomedical

Goal to understand specific diseases in terms of the characteristics, manifestations, management, treatment, & their relationship with predisposing factors.

Clinical

Research on, or for, the treatment of patients, aimed at improving the diagnosis & treatment of disease & injury; improving the health & quality of life of individuals

Population Health

Improving the health of the population, or of defined sub-populations, through better understanding of the ways in which social, cultural, environmental, occupational and economic factors determine health status or through the identification of effective interventions for improving health status

Health Services Research

Improving efficiency and effectiveness of health professionals and the health care system through changes to practice and policy. Studies on how social factors, financing systems, organisational structures & processes, health technologies, & personal behaviours affect access to health care, quality & cost of healthcare.

Capacity-building/ Career Development

- **Clinical Scientist Awards**
- **National SpR/SR Academic Fellowships**
- **Post-doctoral Research Fellowships in Translational Medicine**
- **Research Training Fellowships for Healthcare Professionals**

Projects and Programmes

- **Health Research Awards (HRAs)**
- **Translational Research Awards (co-funded SFI)**
- **Medical Research Charities Group/HRB Joint Scheme**
- **All-Ireland Cooperative Oncology Research Group (*ICORG*)**
- **Clinical research networks**

Clinical Research Infrastructure

- **Clinical Research Facilities (*CRF*)**
- **National Clinical Research Framework (incl. Biobanking)**
- **Centre for Advanced Medical Imaging (*CAMI*)**

Population Health and Health Services Research

Strategic-Co-ordinated-Inter-disciplinary–Multi-institutional-Scalable

Knowledge Exchange/Networks

Critical infrastructure

Capacity-building and career development

- **PhD Scholars Programme**
- **Inter-disciplinary Capacity Enhancement Awards (ICE)**
- **Lectureship/ Senior Lectureship (2012)**

Response Mode Project Grants

- **Health Research Awards (HRAs)**
- **HRB Centres/ Units e.g. All-Ireland Institute of Hospice and Palliative Care**
- **Collaborative Applied Health Research Grants (2012)**

Critical Infrastructure

- **Optimise access to and use of administrative and longitudinal datasets for research**
- **PHHSR Network**
- **Research Methodology**

HRB Budget Overview

HRB Publications

National Health Information Systems

- 5 National Health Information Systems
 - The National Drug Treatment Reporting System.
 - The National Drug-Related Death Index.
 - The National Psychiatric In-Patient Reporting System.
 - The National Intellectual Disability Database.
 - The National Physical and Sensory Disability Database.
- Providing data and analysis for service provision and delivery
- An underutilised research resource

Evidence for policy and practice

- Identifying the relevant research questions
- Commissioning research where there are information gaps
- Reviewing all evidence available to inform good decision-making
- Transferring new knowledge or research findings to decision-makers or practitioners

Impact of Health Research

HRB and Open Access

Public access to research outputs

A great example of partnership working

HRB Principles

- Publicly-funded research should be made available and accessible for public use as rapidly as possible
- Outputs should be peer reviewed
- Models and mechanisms used must be a cost-effective use of public funds
- Outputs must be preserved and remain accessible.

HRB and International OA Agenda

- EMCR Science Policy Briefing *Open Access in Biomedical Research* due 2012
- Science Europe Working Group on Open Access
- Global Research Council (GRC) 2013

HRB and National OA Agenda

- National Steering Committee on Open Access Policy (June 2012)
- National membership: funders, researchers, librarians, repositories
- National Principles for Open Access Policy Statement agreed (Ministerial release due on 23 Oct 2012)

Health Research Board

The future of Irish health
research

www.hrb.ie