
[image: image1.jpg]YEARS | ANS

Public Forum
Policy des politiques
Forum publiques

1987-2007

Funding provided by the
Max Bell Foundation
NeuroScience Canada Roundtable Series

In collaboration with:
the Canadian Association for Neuroscience (CAN)

the Canadian Neurological Sciences Federation (CNSF)

the Canadian Brain and Nerve Health Coalition (CBANHC)
and the Barbara Turnbull Foundation
FINAL OUTCOMES REPORT

Prepared by:

Graham Fox

Vice President

Public Policy Forum

August 2007

About the Roundtable Series

The roundtable series was organized by the Public Policy Forum in association with NeuroScience Canada, the Canadian Association for Neuroscience (CAN), the Canadian Neurological Sciences Federation (CNSF), the Canadian Brain and Nerve Health Coalition (CBANHC), and the Barbara Turnbull Foundation—under the direction of Graham Fox, Vice-President, Public Policy Forum, and Inez Jabalpurwala, President, NeuroScience Canada.

NeuroScience Canada gratefully acknowledges the financial support of the Max Bell Foundation. We also wish to thank the Society for Neuroscience (SfN) through the Canadian Association for Neuroscience (CAN).

About the Author

This report was prepared by Graham Fox, Vice-President, Public Policy Forum, with the assistance of Michael Lister, Senior Research Associate, Public Policy Forum.
About the Public Policy Forum

The Public Policy Forum is an independent, not-for-profit organization aimed at improving the quality of government in Canada through better dialogue between the public, private and voluntary sectors. The Forum’s members, drawn from business, federal and provincial governments, the voluntary sector and organized labour, share a belief that an efficient and effective public service is important in ensuring Canada’s competitiveness abroad and quality of life at home.

Established in 1987, the Forum has earned a reputation as a trusted, neutral facilitator, capable of bringing together a wide range of stakeholders in productive dialogue. Its research program provides a neutral base to inform collective decision making. By promoting more information sharing and greater links between governments and other sectors, the Forum helps ensure public policy in this country is dynamic, coordinated and responsive to future challenges and opportunities.

Public Policy Forum

1405-130 Albert Street

Ottawa, ON KIP 5G4

Tel.: (613) 238-7160
Fax: (613)238-7990
 www.ppforum.ca

TABLE OF CONTENTS

4INTRODUCTION

5PPF ANALYSIS

8REACTIONS OF PUBLIC SECTOR DECISION-MAKERS TO ROUNDTABLE DISCUSSIONS AND RECOMMENDATIONS

11NEXT STEPS

INTRODUCTION

NeuroScience Canada (NSC) is a national non-profit organization that develops and supports collaborative, multidisciplinary, multi-institutional research across the neurosciences. Its aim is to connect the knowledge and resources available in these areas to accelerate research and funding, and maximize the output of Canada’s world-class scientists and researchers, specifically by enhancing the impact of that research and creating an optimal research environment.

As part of this mission, NeuroScience Canada aimed to engage decision-makers in thoughtful dialogue on how best to create the public policy framework needed to support research into neurological and psychiatric disorders and their impact.

In support of this mission, NSC partnered with the Public Policy Forum (PPF) in the spring of 2007 to conduct a series of four regional roundtable discussions across Canada to:

· Examine the current policy and regulatory framework;

· Discuss the particular challenges facing neurological and psychiatric disorders with regards to the public agenda;

· Explore recommended policy or regulatory changes; and,

· Identify possible next steps in the development of NSC’s engagement strategy, specifically with regards to building the strong coalition of key stakeholder groups needed to increase awareness of the importance and value of having brain, spinal cord and nerve-related conditions recognized under one grouping: the neuroscience umbrella.

The roundtable events held in the spring were an integral part of NeuroScience Canada’s ongoing commitment to:

· Raise awareness among governments and the public about the range, incidence and impact of these conditions;

· Raise funds for and/or support neuroscience research, which targets this group of conditions, and help to increase funding to levels proportionate to the burden these conditions represent; and,

· Advance their partners’ interests in supporting patients and their families, who are impacted by brain, spinal cord and nerve-related conditions.

The four roundtable sessions were held in Ottawa (March 22), Calgary (May 10), Vancouver (May 11) and Toronto (May 31). PPF President Jodi White facilitated the Ottawa and Toronto events, and PPF Vice President Graham Fox facilitated the Calgary and Vancouver sessions.

 To supplement feedback from the Roundtable Series, the PPF also conducted follow-up interviews with senior officials from the federal public service, agencies and Parliament.

The report is structured in the following way. The next section provides the PPF’s analysis of the feedback from the Roundtable Series, broken into two parts: observations and recommendations. This is followed by a summary of the reaction of public sector decision-makers to the Roundtable Series discussions and conclusions. Finally, we summarize the conclusions coming out of the Roundtable Series and follow-up interviews, and identify a series of possible next steps for the neuroscience community to build on this consultation exercise. Summaries of individual roundtable discussions are provided in Annexes A-D.

PPF ANALYSIS

Taken together, the participants in the four roundtables
 provided NSC with feedback from a good cross-section of stakeholders and sectors. What’s more, treatment of the agenda as a ‘rolling draft’ allowed NSC to test observations and conclusions from earlier events at later sessions while also providing sufficient consistency in the topics raised to compare the outcomes of all roundtables.

Observations

The first observation worthy of note is the consistency in the conclusions drawn across the four roundtables. As the individual event reports show, participants in all four cities came to very similar conclusions regarding the desirability of some measure of collaboration across the neuroscience sector. There is no question that stakeholders and experts alike see a need for a common strategy to engage governments and the public on issues relating to the brain.

Similarities did not end there, however. At each meeting, participants also acknowledged the very real challenges posed to individual disease groups and organizations by collaboration. To be successful, careful thought must be put to the mode and degree of collaboration – who will be involved, what is to be gained, how best to proceed.

Secondly, there is a great deal of support for the idea of NeuroScience Canada playing a lead role in bringing about this collaboration. While many participants were insistent that a distinction be made between the nature of the collaborative mechanism and the role of NSC within it, all were adamant that NSC had a unique contribution to make. Based on the feedback received, the stakeholder community in particular openly acknowledges its lack of familiarity with government or public relations and recognizes NSC’s successes in these areas thus far. They also acknowledge NSC’s ability to convene all segments within the sector and coordinate these many actors from within.

It is interesting to note the difference in tone between expressing support for the idea of collaboration and the desire to be cautious in how it is to be framed. It is easy to agree to collaboration before one knows how it will work. If NSC is to proceed with building a coalition around the brain, therefore, defining the “rules of engagement” for potential members of a coalition will be a top priority.

The above said, many participants cautioned NSC to not only focus on the collaboration itself; the collaboration should be seen as the means to an end goal. Therefore, while it is important to define the form of the coalition and present a clear value proposition for stakeholders to join, NSC must also show leadership in moving the initiative forward. One participant commented that she had observed some collaboration where so much time and energy were spent trying to reach consensus about form and process that there were no outcomes and many members got frustrated and eventually opted out. Stakeholders will more likely want to be part of a coalition if they are presented with a compelling vision and a plan for moving forward.

Recommendations

Building on these general observations, a number of specific recommendations emerged from the roundtable series. In some cases, the recommendations deal with the approach NSC might take to building the coalition. In others, they focus on the mandate of such a coalition or a preferred strategy.

1.
The primary focus to build the coalition must be the neurosciences sector itself.

In attempting to increase awareness of and funding for the neurosciences, the major challenge and the key to success is “within the family.” Any emerging coalition will have to build trust among a group of stakeholders that will naturally not want to trust each other. As noted above, some Voluntary Health Organizations (VHOs) will have to be convinced, not just of the value of a common front, but on the modalities of moving forward together. Several VHO representatives mentioned in particular that they would need to be reassured that the coalition would not have a direct fundraising role that would confuse their donor base and divert funding from their individual campaigns. In other words, an appeal to the government and public for more funding for research, not an appeal to direct funds to NSC or to a new entity created by the coalition.

To build support for the coalition, NSC can focus on two priorities. First, it should engage the sector early on in designing the coalition in terms of structure and mandate. But given the wide consensus that NSC can play a leadership role, it should also begin immediately to make the case to the public and governments.

2.
A clear value proposition to bring together the various stakeholders must be articulated.

Participants generally agreed that a coalition of neuroscience stakeholders will have the best chance of engaging governments and the public. However, this coalition will have to be precise about what it is looking to achieve and the timeline for achieving it.

To this end, drafting a short mission statement, and identifying short-term goals would go a long way toward creating the common understanding of the initiative and the buy-in necessary for success. Moreover, as a follow up to the roundtable consultations, engaging potential coalition members in drafting the mission and defining the goals would also help solidify stakeholder commitment to, and support for, collective effort.

3.
The benefits and responsibilities of membership must also be clearly defined.

How would joining a neuroscience coalition benefit a particular disease group or individual VHO? What would be expected of coalition members? Once the value proposition has been clearly articulated, these are the critical questions to which answers must be found. Many participants voiced concern over the potential for confusion and overlap if the scope and mandate of a neurosciences coalition was not properly defined in relation to the roles and responsibilities of other actors in the sector. To be successful, any form of collaboration must be clear about the benefits and responsibilities of its partners, and given the concerns expressed, this will be especially true in the neurosciences sector. “What do I get out of this?” and “what is my skin in the game” will be important determinants of which organizations join any future neurosciences coalition.

4.
The coalition must tell a compelling story.

Based on the mission articulated for the coalition, attention must then be turned to ‘getting the story right.’ In reaction to NSC’s opening remarks during the events, participants agreed that the economic and science cases for linking diseases, disorders and injuries of the brain, nervous system and spinal cord were convincing, but they needed to be weaved into a human story.

In this task, tying research/discoveries and economic impacts to people will be essential. As a sector, the neurosciences need a face and a story to which the public can relate. Once that story has been defined, finding a common language to tell it will also be important.

5.
That story must be tailored to each target audience.

At all roundtable sessions, participants were unanimous in their view that different messages will appeal to different audiences, and that the neurosciences sector must pay careful attention to crafting specific messages for at least three difference audiences: (1) the private philanthropic community; (2) governments (within which there are at least two more subcategories – elected officials and public servants, federal and provincial); and (3) the general public. In each case the mix of science, economic and human stories will differ, as will the rationale behind the call for action. Finally, participants agree that the use of champions (be they celebrities or private individuals with an eloquent story to tell) would likely enhance the sector’s ability to cut through the noise and be heard by its audiences.

6.
NSC’s leadership in telling those stories should begin immediately.

As noted previously, there is general agreement that “one strong voice” from a coalition of stakeholders, with a common set of messages will have greater impact than the individual voices of disease/disorder-specific organizations with different messages. NSC now needs to take the lead on “where to go from here”: using the feedback received in the roundtable process as the basis for developing an awareness-building campaign that can begin to affect public and government perceptions of the sector.

REACTIONS OF PUBLIC SECTOR DECISION-MAKERS TO ROUNDTABLE DISCUSSIONS AND RECOMMENDATIONS

To supplement feedback from the NeuroScience Canada Roundtable Series, the Public Policy Forum conducted follow-up interviews with senior officials from the federal public service, agencies and Parliament. No officials from Health Canada or the Public Health Agency of Canada agreed to participate in either the Ottawa roundtable or the follow-up interviews. PPF would like to thank the following individuals for their insights:

· Hon. Carolyn Bennett, MP for St-Paul, former minister of state (public health)
· Douglas Clark , Director, Patent Policy, Industry Canada;
· Feyrouz Kurji, Director, Higher-Education R&D Policy Directorate, Industry Canada;
· Douglas Lauriault, Senior Advisor, External Relations and Communications, Canada Foundation for Innovation;
· Senior Official (contributed on condition of anonymity), Office of the Minister of Health, Government of Canada; and,

· Iain Stewart, Director General, Policy Branch, Industry Canada.
These individuals were asked to reflect on the recommendations emerging from the roundtable process. The following themes emerged.

Capacity Building

One of the reasons for the success of the Cancer Strategy was that the federal government investment was not for capacity building but rather to scale up what was already working. The cancer ‘sector’ is well-established with effective NGOs and strong leadership. The strategy provides funding to facilitate enhanced collaboration—bringing established and well-funded entities together to produce results.

Other less well-developed sectors need to first build this capacity internally. This means, for example, surveillance data, world class researchers, a strong NGO base with advocacy experience, public awareness, community networks, volunteers, etc. The neurosciences sector may be part of the way there (e.g. world class researchers), but still has work to do in terms of building the capacity of the sector as a whole.

Strategic Approach – An Alternative to Cancer

When asked about what constitutes a successful government engagement strategy, many respondents referred to the Cancer Strategy as one of the most successful models in recent years (as noted above). One respondent, however, noted that the model may not fit the realities of the neurosciences sector. The ‘disease-centred’ approach almost necessarily generates competition between groups, and that is precisely what the neurosciences sector must avoid to succeed. As an alternative, the respondent referred to the HIV/AIDS approach that might better suit the sector. Referring to the work of McGill Faculty of Management professor Steve Maguire
 and his colleague Cynthia Hardy from the University of Melbourne, the respondent highlighted that model’s ability to allow the champions to create identities in relation to their respective constituencies while also constructing a common identity that is different from its constituent units.

Making a Business Case

Interviewees agreed that the numbers with respect to the economic burden of neuroscience disease, injuries, and disorders are compelling. However, the cancer strategy again provides a useful point of comparison in how the numbers are used to inform an effective business case.

The cancer community engaged a risk management consulting firm to measure the possible effects of cancer risk on a population and the way in which the effects of cancer can be mitigated through cancer control. These ‘risk metrics’ allowed cancer advocates to tailor their message to a variety of audiences: i.e. the impact on employment/ disability with HRDC; or the impact on the economy with the Department of Finance. These numbers were integral to cancer selling its case. Significantly, however, the numbers were used to back up the overall case from a strong sector with credible champions; they weren’t the case in and of themselves.

With respect to making the case to government, interviewees suggested that it was important to align the business case with the philosophy of the government of the day. In the case of the current government, this includes an emphasis on streamlining the bureaucracy, value-for-money and demonstrating results. In practical terms, this means making sure the business plan aligns with Treasury Board’s expectations with respect to delivering outcomes (one interviewee also suggested framing the ask in terms of a Memorandum to Cabinet). In particular, they suggested it was important to develop a specific ‘ask’ with clear results: e.g. “investing in x will result in y”—as opposed to relying on the economic burden as the case in and of itself. We heard from several interviewees that it was important for stakeholders to articulate the value added of their proposition: identify a goal (e.g. world class neuroscience research/ centres of excellence); why it’s important (improve lives); and what it will take to get there (business plan). The case can’t just be about funding dollars (Canada is #2 in OECD countries in health research). Interviewees thus echoed roundtable participants’ recommendation to connect research to real results.

The challenge for the neurosciences sector in this regard will be the difficulty with which it can reliably predict discoveries and applications. To this point, some respondents expressed regret that research funding is, at present, so closely directed toward short-term results and hoped the pendulum would soon begin to swing back (as one interviewee pointed out, this was, after all, part of the rationale behind the creation of CIHR). Nevertheless, it is a reality with which the neurosciences sector will have to deal.

Focus of Engagement

With regards to the issue around which the coalition is created, one respondent echoed much of what had been discussed during the roundtables with regards to the focus or rallying point. Rather than disease, the respondent suggested that focusing on the ‘causes of the causes’ or symptoms, or treatments, would allow a greater number of partners to come together than would be the case if the focus were a specific disease. It may also allow for greater openness to research into prevention, in addition to treatment and cure.

Messaging

As with the roundtable discussions, interviewees shared their thoughts on how best to design a political advocacy strategy. One of the key messages was that you need political support and/or champions in the current environment; at the same time, it is worthwhile to build long-term effective relationships within the bureaucracy. In terms of messaging, interviewees agreed with roundtable participants that “blue ribbon” spokespeople would be important (e.g. Rick Hansen, Barbara Turnbull, Margaret Trudeau, Ontario Lieutenant-Governor David Onley, etc.); but they also advised to not discount the scientists, as they can be effective representatives.

NEXT STEPS

Based on this consultation exercise, it is clear that:

· There is a need for greater collaboration within the neuroscience sector to raise awareness of the prevalence and impact of brain and nervous system disorders, and the corresponding need to increase research funding;

· There is a desire among neuroscience stakeholder groups to establish some form of collaboration, but this is to be defined; and

· There is agreement among stakeholder groups that a coordinated public and government awareness campaign will have the greatest impact.

To solidify the sector’s desire to collaborate, NSC might consider spending the fall of 2007 drafting and then consulting on a “coalition mission statement” and terms of reference. Specifically, the sector should consider building a “business case” that would inform an eventual advocacy and awareness campaign to governments, private foundations, and the public.

Building an effective business case can be costly, however; collaboration and cooperation across the sector will therefore be essential. This process could begin in writing a coalition mission statement, with various individuals commenting on a draft document, and lead to a national conference, at which all stakeholder groups, VHOs, potential coalition members would be convened to debate and decide on a mission statement.

Defining the coalition will be an important part of the process, but this is the means to the end goal of raising awareness with the target audiences identified in 5. above. NSC should work with experts in advertising and government relations to begin to develop a public awareness campaign and a government relations strategy. With regard to the former, a first step would be to develop unifying concepts, images and messages for the grouping of brain disorders. These would then be incorporated into a strategic and action plan. With regard to the government relations strategy, several participants commented that with the election of the Hon. Michael J. L. Kirby as Chair of NSC, the organization has the necessary expertise and contacts in this area.

At the national conference, NSC would have the opportunity to:

· Make the public case for its call for a coalition;

· Test the draft mission statement and terms of reference for such a coalition;

· Build active support for the coalition within the sector;

· Commit members to it;

· Find champions;

· Begin to engage decision-makers on the sector’s priorities;

· Present for feedback 1) the unifying concepts, images and messaging; 2) a strategic and action plan for the public awareness campaign, and the approach to governments;

· Gauge potential financial commitment of coalition members to the campaign.

Striving for

Excellence in

Government

Visant

l’excellence dans

l’administration

publique

� From the NeuroScience Canada website: � HYPERLINK "http://www.neurosciencecanada.ca" ��www.neurosciencecanada.ca�

� For a complete list of participants, please see Appendix E

� “Identity and Collaborative Strategy in the Canadian HIV/AIDS Treatment Domain” in Strategic Organization, Vol. 3 No. 1 (2005).

PAGE
2

