

Where we were THEN & NOW

NIH R01 Grants

B/AA R01 Grants

B/AA = Black/African American

2013

113

2018

+117%

Funding Gap

2013

10% Gap

2018

10% Gap

Proportion of all R01 Grants

H/L R01 Grants

H/L = Hispanic/Latinx

2013

390

2018

+113%

2013

No Gap

2018

No Gap

White + Asian R01 Grants

2013

8,014

2018

+73%

Where we were THEN & NOW

R01 Applicants

B/AA R01 Applicants

+29%

Proportion of all R01 Applicants

H/L R01 Applicants

+32%

White + Asian R01 Applicants

+19%

Where we were THEN & NOW

K Awards

B/AA K Awards

26

2013

63

2018

+142%

Funding Gap

2013

12% Gap

2018

No Gap

Proportion of all K Awards

~5.5%

H/L K Awards

54

2013

74

2018

+37%

2013

4% Gap

2018

No Gap

~6.5%

White + Asian K Awards

776

2013

991

2018

+28%

~88%

Where we were THEN & NOW

K Applicants

B/AA K Applicants

119

2013

185

2018

+55%

Proportion of all K Applicants

H/L K Applicants

181

2013

263

2018

+45%

White + Asian K Applicants

2,442

2013

2,841

2018

+16%

Where we were THEN & NOW

STEM PhDs (2000-2008 Data)

URM

7%

White + Asian

93%

STEM PhDs (2018 Data)

14%

86%

Training Grants (2012 Data)

~10%

~90%

Training Grants (2018 Data)

~20%

~80%

Building the Future: NIH Diversity Program Consortium

\$500 Million Over 10 Years

BUILD

Building Infrastructure Leading to Diversity

2,500+
Students to date

Highly diverse
community of
students and
faculty

41%
Hispanic/Latinx

12% White

27%
Black/African
American

BUILD vs non-BUILD institutions:

- More STEM undergrads + grads?
- Increased science identity, persistence?
- More URMs choosing STEM careers?
- Impact of financial assistance?
- Impact of research experiences?

113 Institutions
Nationwide

BUILD institutions must have
< \$7.5 million NIH Research Grants,
> 25% undergrads on Pell Grants

Testing the Impact of:

- Stereotype threat
- Critical race theory
- Student entrepreneurship
- Living and learning communities

Building the Future: NIH Diversity Program Consortium

\$500 Million Over 10 Years

NRMN

National Research Mentoring Network

NRMN Service

- Mentor + Mentee Training
- Virtual Mentoring
- Professional Development
- MyNRMN Social Networking Platform
- Grant-Writing/Coaching

6 Grantwriting /
Coaching
Programs Across
the Nation

3,470
Mentors

5,690
Mentees

545 Highly Diverse
Participants

~1/3
Black/African American

67%
Women

~1/5
Hispanic/Latinx

Awards to Grant-Writing Coaching Participants

152 Research Grants
(89 from NIH)
~\$65 Million

~3/4
Women

~3/4
URM

Majority are NIH R01 grants and
career-development awards

NRMN Research: New Funding for 2020-2024
Eleven research projects on science of mentoring, such as culturally aware mentoring, inclusive mentor networks, recruiting/retaining physician scientists, addressing microaggressions and impostor syndrome, peer- and inter-institutional mentoring, and more

Building the Future: NIH Diversity Program Consortium

\$500 Million Over 10 Years

CEC

Coordination & Evaluation Center

Collect & Analyze

Using Hallmarks of Success

that measure progress at three levels

Student

Faculty

Institution

Creating the Future: Transforming Institutional Culture

Scientific Workforce Diversity Toolkit

<https://diversity.nih.gov/toolkit>

Transparency and Accountability

Creating the Future: Transforming Institutional Culture

Distinguished Scholars Program

2018 Cohort 13 Scholars

- 8 Female
- 2 Black/African American
- 5 Male
- 6 Hispanic/Latinx

2019 Cohort 15 Scholars

- 11 Female
- 4 Black/African American
- 4 Male
- 1 Hispanic/Latinx

Percentage of URM IRP Tenure-Track Investigators

