


Navigating VA Nursing Research
VA Office of Nursing Services
NRFAC


Instructions: This PowerPoint file should be viewed in Slideshow mode. For each slide, click the plus sign indicator to see more details.

This algorithm has been created to provide a pathway for novice and experienced researchers to use as a reference as they plan new research proposals or have received funding for a new project. This tool outlines common steps that a researcher experiences at a VAMC. It can assist new researchers in identifying critical steps to consider when planning a research proposal and critical steps to complete after a researcher receives funding notice. This roadmap includes: 1) preliminary steps in planning, 2) research resources for support, 3) VA and non-VA funding sources , and 4) post-funding.

Acknowledgements: *This Research Roadmap was developed by the Nursing Research Field Advisory Committee (NRFAC). Special acknowledgement to Ms. Annie Plahitko, Research Project Manager, R&D Service, Richard L. Roudebush VA Medical Center, Indianapolis, IN; and Ms. Cara Goff, Technical Information Specialist, Office of Nursing, South Texas VA Medical Center for their exceptional support in the development of this tool.*


PRELIMINARY STEPS


Instructions: This PowerPoint file should be viewed in Slideshow mode. For each slide, click the plus sign indicator to see more details.

RESEARCH RESOURCES CONTINUED...


Instructions: This PowerPoint file should be viewed in Slideshow mode. For each slide, click the plus sign indicator to see more details.


7. Explore potential sources of funding

8. Meet with research support staff

7.a. What types do you qualify for based upon your research experience?

FUNDING SOURCES

VA

Non-VA

Federal

Nursing Research Initiative (NRI) – pilot leading to NRI 3-4 year grant
<http://www.hsrdr.research.va.gov/funding/nri.cfm>

Office of Academic Affiliations (OAA)
(e.g., Post-doc Fellowship)
<http://www.va.gov/OAA/index.asp>

Career Development Award (CDA)
<http://www.research.va.gov/funding/cdp.cfm>

Health Services Research & Development (HSR&D)
Coin/Create – pilot funding
<http://www.hsrdr.research.va.gov/centers/>

Quality Enhancement Research Initiative (QUERI)
<http://www.queri.research.va.gov/>

Rehabilitation Research & Development (RR&D)
<http://www.research.va.gov/services/rrd.cfm>

Clinical Laboratory Research
<http://www.research.va.gov/services/csrd/>

Basic Laboratory Research Website
<http://www.research.va.gov/services/blrd/>

Seed funding (non-profit)
Universities

Professional Organizations (e.g., Sigma Theta Tau, American Nurses Foundation, American Heart Association)

Patient-Centered Outcomes Research Institute (PCORI)

National Institutions of Health (NIH) (e.g., K01, RO1)

Centers for Disease Control (CDC)

Agency for Healthcare Research and Quality (AHRQ)

Department of Defense (DoD)


Regulatory/Institutional Review

ISO

Coordinator for VA IRB, University IRB, or Institutional Animal Care and Use Committee (IACUC)(if applicable)

VA R&D Committee

Instructions: This PowerPoint file should be viewed in Slideshow mode. For each slide, click the plus sign indicator to see more details.


POST-FUNDING

Instructions: This PowerPoint file should be viewed in Slideshow mode. For each slide, click the plus sign indicator to see more details.