

SOCIAL SCIENCES AND HUMANITIES

RESEARCH COUNCIL

2010-11 Report on Plans and Priorities

––––––––––––––––––––––––––––––––
Tony Clement
Minister of Industry

TABLE OF CONTENTS

MINISTER’S MESSAGE... i

I. DEPARTMENTAL OVERVIEW ... 1

1.1 Raison d’être ..1

1.2 Responsibilities ..2

1.3 Strategic Outcomes and Program Activity Architecture for 2010-113

1.4 Program Activity Architecture Crosswalk ...4

1.5 Planning Summary ..4

1.6 Planning Summary Tables..5

1.7 Contribution of Priorities to Strategic Outcomes ..7

1.8 Risk Analysis ... 11

1.9 Expenditure Profile ... 12

1.10 Voted and Statutory Items... 14

II. ANALYSIS OF PROGRAM ACTIVITIES BY STRATEGIC OUTCOME 15

2.1 Strategic Outcome 1.0: People—A first-class research capacity in the social

sciences and humanities ... 15

2.2 Strategic Outcome 2.0: Research—New knowledge based on excellent research in

the social sciences and humanities .. 18

2.3 Strategic Outcome 3.0: Knowledge Mobilization—Facilitating the use of social

sciences and humanities knowledge within and beyond academia 23

2.4 Strategic Outcome 4.0: Institutional Environment—A strong Canadian science and

research environment .. 26

2.5 Program Activity 5.0: Internal Services ... 28

III. SUPPLEMENTARY INFORMATION ... 30

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council i

MINISTER’S MESSAGE
Our government is committed to positioning Canada to

exit the current downturn quickly and emerge stronger

and more competitive in the global economy. In doing so,

Industry Canada and its Portfolio partners will continue to

play their key roles in increasing the country’s capacity to

create jobs and economic growth—for next year and the

next decade.

While the recession originated beyond our borders, it had

real consequences for Canadians and Canadian business.

And despite improving conditions, there is work to be

done. In 2010, a major focus will be completing the

stimulus measures of Canada’s Economic Action Plan

(www.actionplan.gc.ca). Introduced in Budget 2009, the Plan’s full effect will be felt in 2010–

11, and its measures will help solidify the recovery.

Over this period, Industry Canada and its Portfolio partners will work with industries and

sectors hit hardest by the recession. Initiatives will include activities to boost community

economic development and to extend broadband infrastructure to underserved or unserved

areas across the country. To build on the momentum gained through our past investments in

science and technology, significant effort will be directed to shaping the knowledge-based

economy.

Industry Canada will also focus on supporting business and industry to capitalize on emerging

opportunities at home and abroad. Getting our economic frameworks right, through forward-

looking policies, is central to ensuring Canada’s place in the global marketplace. We remain

committed to two-way trade and investment, which raises our capacity to create jobs and

economic growth and provides for sustainable prosperity.

In 2010–11, the Social Sciences and Humanities Research Council of Canada (SSHRC) will provide

students with fellowships and training opportunities, thereby contributing to the strength and

flexibility of the workforce, and will award prestigious research chairs to expand our capacity

in priority areas. It will fund research and build on prior investments in management, business,

finance, the environment and northern communities. SSHRC will also renew its program

architecture to further benefit society.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

ii Social Sciences and Humanities Research Council

I will work with my colleagues, the private sector and other governments to advance the

recovery and build the foundation for a strong, competitive economy.

It is my pleasure to present this year’s Report on Plans and Priorities for the Social Sciences

and Humanities Research Council.

Tony Clement

Minister of Industry

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 1

I. DEPARTMENTAL OVERVIEW

1.1 Raison d’être

Social sciences and humanities research advances knowledge and builds understanding about

individuals and groups both in Canada and throughout the world. It informs us about who we

are, how and where we live, what we create and why we act the way we do. In short, it tells us

what it is to be human. Through research funded by the Social Sciences and Humanities

Research Council (SSHRC), Canadians are better informed about themselves and the world

around them.

In this way, the social sciences and humanities play an important role within Canada’s science,

technology and innovation system. SSHRC-funded researchers contribute to important

developments in environmental, economic and wellness research. The work they do addresses

the critical social, cultural and political issues facing Canadians, and leads to innovations in

products, services and technology. SSHRC’s strategic outcomes, linked to its ambitions of

quality, connections and impact, help implement the federal science and technology (S&T)

strategy, Mobilizing Science and Technology to Canada’s Advantage. SSHRC supports:

1. People—creating a first-class research capacity in the social sciences and

humanities to build a People Advantage;

2. Research excellence—creating new knowledge to heighten Canada’s Knowledge

Advantage;

3. Knowledge mobilization—facilitating the use of research to contribute to Canada’s

Entrepreneurial Advantage; and

4. The institutional environment—providing Canada with a strong setting for science

and research, and helping it achieve world-class excellence.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

2 Social Sciences and Humanities Research Council

SSHRC also actively contributes to the S&T strategy’s priority research areas and activities.

SSHRC’s support for people, research and knowledge mobilization ensures a strong supply of

expertise to a broad spectrum of disciplines, including law, design, marketing, finance and

business. These experts draw on their training in the social sciences and humanities and on the

results of the latest research to translate knowledge into commercial applications.

SSHRC researchers are further engaged in work related to many of the subpriorities identified

by the Science, Technology and Innovation Council in 2008. Areas of application include

research about water supply and security, climate change adaptation, new media and

communications, the Arctic, and Canada’s aging population.

Consistent with the S&T strategy, SSHRC encourages partnerships and increasingly supports

researchers working with their counterparts from other disciplines, including engineering and

the natural and health sciences, and from other branches of the economy, such as the private,

public and not-for-profit sectors. An enhanced ability to support collaborative research is one

of the key goals of SSHRC’s program architecture renewal, now underway.

1.2 Responsibilities

SSHRC is an agency that reports to Parliament through the Minister of Industry. It was created

through an act of Parliament in 1977 and was mandated to:

- promote and assist research and scholarship in the social sciences and humanities;

and

- advise the Minister in respect of such matters relating to such research as the

Minister may refer to the Council for its consideration.

To fulfill this mandate, SSHRC runs programs that provide Canadian researchers with grants,

scholarships and fellowships, observing the terms of the federal Policy on Transfer Payments.

SSHRC is also responsible for administering the following tri-agency programs on behalf of the

Natural Sciences and Engineering Research Council (NSERC) and the Canadian Institutes of

Health Research (CIHR):

- the Canada Research Chairs Program;,

- the Canada Excellence Research Chairs Program; and

- the Indirect Costs Program.

Lastly, SSHRC works with Industry Canada and with NSERC and CIHR to support Networks of

Centres of Excellence initiatives.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 3

1.3 Strategic Outcomes and Program Activity Architecture for 2010-11

Note: Internal Services is a separate program activity, but is not linked to a strategic outcome. Activities

falling under Internal Services include:

- Governance and Management Support;

- Resource Management Services; and

- Asset Management Services.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

4 Social Sciences and Humanities Research Council

1.4 Program Activity Architecture Crosswalk

The title of Program Activity 1.2, “Canada Research Chairs,” has been changed to “Research

Chairs” to make it more generic and to allow it to accommodate two sub-activities: the Canada

Research Chairs and the Canada Excellence Research Chairs. Approval from Treasury Board was

received in May 2009.

Program Activities 2009-10 (former)

Planned spending 2010-11*
($ millions)

1.2 Canada Research Chairs

Pr
og

ra
m

 A
ct

iv
it

ie
s

20
10

-1
1

1.2 Research Chairs 61*

*Note: Amount based on 2010-11 planned spending (2010-11 Main Estimates).
1.5

1.5 Planning Summary

Reductions in planned spending, observable in the tables below, reflect a lowering of ongoing

reference levels—the outcome of SSHRC’s 2008-09 participation in a strategic review exercise

designed to introduce efficiencies and reduce duplication of effort across federal departments.

Financial Resources ($ millions)

2010-11 2011-12 2012-13

678.5 666.6 660.8

Human Resources (full-time equivalents, or FTEs)

2010-11 2011-12 2012-13

227 227 227

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 5

1.6 Planning Summary Tables

Strategic Outcome 1.0: People—A first-class research capacity in the social sciences and
humanities

Planned Spending ($ millions) Program
Activity

Forecast
Spending
2009–10
($ millions)

2010–11 2011–12 2012–13
Alignment to Government

of Canada Outcomes

1.1
Fellowships,
Scholarships
and Prizes

 116.8 118.3 117.1 113.6

An innovative and
knowledge-based economy

1.2 Research
Chairs

 61.5 61.0 61.0 61.0

An innovative and
knowledge-based economy

Total Planned Spending 179.3 178.1 174.6

Strategic Outcome 2.0: Research—New knowledge based on excellent research in the social
sciences and humanities

Planned Spending ($ millions)
Program
Activity

Forecast
Spending
2009–10
($ millions)

2010–11 2011–12 2012–13
Alignment to Government

of Canada Outcomes

2.1
Investigator-
Framed
Research
(theme area
and subject
defined by
researcher[s])

84.8 82.0 80.2 80.2

An innovative and
knowledge-based economy

2.2 Targeted
Research and
Training
Initiatives

23.2 19.8 19.1 18.2

An innovative and
knowledge-based economy

2.3 Strategic
Research
Development

26.8 26.3 25.9 25.9

An innovative and
knowledge-based economy

Total Planned Spending 128.1 125.2 124.3

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

6 Social Sciences and Humanities Research Council

Strategic Outcome 3.0: Knowledge Mobilization—Facilitating the use of social sciences and
humanities knowledge within and beyond academia

Planned Spending ($ millions)
Program
Activity

Forecast
Spending
2009–10
($ millions)

2010–11 2011–12 2012–13
Alignment to Government

of Canada Outcomes

3.1 Research
Dissemination
and Knowledge
Translation

7.8 7.2 7.6 7.6

An innovative and
knowledge-based economy

3.2 Research
Networking

25.1 24.9 24.9 23.5

An innovative and
knowledge-based economy

Total Planned Spending 32.1 32.5 31.1

Strategic Outcome 4.0: Institutional Environment—A strong Canadian science and research
environment

Planned Spending ($ millions)
Program
Activity

Forecast
Spending
2009–10
($ millions)

2010–11 2011–12 2012–13
Alignment to Government

of Canada Outcomes

4.1 Indirect
Costs of
Research

324.8 322.4 314.7 314.7

An innovative and
knowledge-based economy

Total Planned Spending 322.4 314.7 314.7

Program Activity 5.0: Internal Services

Planned Spending ($ millions)
Program
Activity

Forecast
Spending
2009–10
($ millions)

2010–11 2011–12 2012–13
Alignment to Government

of Canada Outcomes

5.1 Internal
Services

17.2 16.6 16.1 16.1

Total Planned Spending 16.6 16.1 16.1

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 7

1.7 Contribution of Priorities to Strategic Outcomes

Operational Priority Type Links to
Strategic
Outcomes
(SOs)

Description

Strengthen the excellence of
Canadian research and research
training in the social sciences
and humanities through
improved research funding
programs and processes

New

SO 1.0

SO 2.0

Why is this a priority?
SSHRC values and strives
for excellence. The Council
funds scholars with stellar
research records alongside
newer researchers and
students showing
exceptional promise, with
the goal of enhancing
Canada’s overall research
capacity. SSHRC funds
research projects that are
relevant, innovative and
demonstrate a strong
likelihood of resulting in a
significant advancement in
knowledge. As part of its
program architecture
renewal, SSHRC is
reviewing its suite of
programs, its peer review
processes and its methods
of program delivery to
improve their ability to
adapt to the evolving
context for research, and
to further contribute to
Canada’s People and
Knowledge advantages.

Plans for meeting the
priority

- Renew SSHRC’s suite of
funding programs.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

8 Social Sciences and Humanities Research Council

Expand opportunities for
collaborative knowledge-building
on issues of importance to
Canadians

New SO 2.0

Why is this a priority?
As was noted in the
Science, Technology and
Innovation Council’s State
of the Nation 2008 report,
there is growing evidence
that the innovation system
depends on linkages
created between different
researchers and research-
performing institutions and
sectors. These linkages
intensify the research
process and lead to better
outcomes. To enhance its
contribution to the
innovation system and
fulfill commitments
stemming from the S&T
strategy, SSHRC will further
align and harmonize its
programs, procedures and
policies with those of the
other federal research
granting councils (NSERC
and CIHR) and the Canada
Foundation for Innovation.

Plans for meeting the
priority

- Enhance tri-agency
collaboration,
harmonization and
alignment of programs,
procedures and
policies.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 9

Facilitate the use of social
sciences and humanities
knowledge within and beyond
academia

Ongoing SO 3.0 Why is this a priority?
SSHRC contributes to
Canada’s Entrepreneurial
Advantage by helping to
make the knowledge
resulting from funded
research available to those
who can benefit from it. By
facilitating knowledge
mobilization, SSHRC creates
connections and intensifies
the intellectual, social and
economic impact of
research and research
training. Moving forward,
SSHRC will act to ensure
that the results achieved by
researchers are
documented and described
in a way that is
comprehensive, timely and
fully informative.

Plans for meeting the
priority

- Improve reporting on
results and impacts of
SSHRC investments.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

10 Social Sciences and Humanities Research Council

Management Priority Type Links to
Strategic
Outcome(s)

Description

Strengthen corporate
management

Ongoing SO 1.0

 SO 2.0

 SO 3.0

 SO 4.0

Why is this a priority?
Since 2006, SSHRC has been
improving its corporate
management, strengthening
its governance structure,
reconfiguring Council
committees and aligning its
internal governance with an
integrated corporate
management framework.
These changes are enabling
a more streamlined and
rigorous approach to
corporate planning and will
enhance SSHRC’s
effectiveness as an
organization that serves the
needs of Canadians. Moving
forward, SSHRC will ensure
that its human resources
and financial planning are
integrated into these
strengthened management
processes.

Plans for meeting this
priority

- Strengthen integrated
planning and
management practices.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 11

1.8 Risk Analysis

SSHRC has adopted an integrated risk management framework, which takes a holistic and

systematic approach to managing strategic, operational and project risk. The approach involves

five basic steps: 1) identifying risk, 2) analyzing risk, 3) prioritizing risk, 4) resolving or

mitigating risk, and 5) monitoring risk. Responsibility for corporate risk management at SSHRC

is centred with the Corporate Internal Audit Division.

While SSHRC administers a significant budget—roughly $350 million for SSHRC programs and

$325 million for the Indirect Costs Program—the overall level of risk to the organization and to

the safety and security of the Canadian public is low. The key risk area for the agency is

ensuring the quality, credibility and viability of decision-making for the allocation of funding.

SSHRC allocates 96 per cent of its total budget to transfer payments (grants and scholarships)

in support of research and graduate training in the social sciences and humanities. Decisions

about awards for most programs are based on recommendations from committees of experts

and peers actively engaged in research of their own. This peer review process places emphasis

on the quality of the proposed research and the track record of the researcher. Peer reviewers

are not used for the Indirect Costs Program, which uses a formula to calculate the funding

allocations for eligible institutions.

It is crucial for the Council’s credibility that the decision-making process be transparent and

rigorous. In order to maintain its reputation as a world leader in the expert evaluation of

funding proposals, SSHRC invited a blue-ribbon panel to assess the quality and integrity of the

Council’s peer review processes. The prestigious panel was composed of international experts

in merit review. Its mandate was to examine all aspects of the peer review process, including:

the selection of assessors and adjudication panels, the guidance offered to these panels, and

the role of observers. The panel was also asked to review the policies and practices in place to

protect the integrity of SSHRC’s peer review process and the principles that guide it.

The panel’s final report acknowledged the very high peer review standards upheld by SSHRC,

and recommended ways of ensuring that SSHRC will be able to continue to rely on engaged

experts and peers to provide reviews of proposals. The Council is implementing an action plan

in response to the report. As the peer review assessment exercise has coincided with SSHRC’s

program architecture renewal process, it also offers the Council an opportunity to consider how

best to tailor its peer review practices to the more flexible program offerings being proposed.

SSHRC has the appropriate tools in place to manage the risks associated with providing grants

to research-performing institutions and having institutions administer the grants awarded to

researchers. Institutions eligible for funding and capable of administering awards must sign a

tri-agency memorandum of understanding (MOU) that outlines the basic requirements for

obtaining and maintaining such eligibility, and lays out the institution’s responsibilities for

managing grants and reporting on the use of public funds. Signing the MOU commits institutions

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

12 Social Sciences and Humanities Research Council

to facilitating the on-site financial monitoring visits conducted by SSHRC and the other granting

agencies.

The MOU also states that institutions must have structures in place to assess whether the

research to be conducted will be performed ethically, with due regard to human subjects,

animals, biohazards, and conflicts of interest. Institutions are further required to monitor the

research being conducted to assure continued compliance. SSHRC has the ability to impose

sanctions should the MOU be violated.

Additional risks faced by SSHRC are similar to the day-to-day risks for other organizations.

These are the risks associated with such things as financial and human resource management

and information management. SSHRC monitors these areas and ensures that effective risk-

mitigation strategies are in place and updated as required.

SSHRC recognizes the need to practice proactive risk management, and is integrating risk

management into all its operations. In 2009, SSHRC undertook an exercise to assess the

applicability and continued relevance of its corporate risk strategies. The exercise

demonstrated SSHRC’s commitment to effective and responsible corporate oversight, and led

to the refinement and renewal of the Council’s risk processes.
1.9

1.9 Expenditure Profile

For the 2010-11 fiscal year, SSHRC plans to spend $678.5 million to meet the expected results

of its program activities and to contribute to its strategic outcomes.

The graphs below illustrate SSHRC’s actual and planned expenditures from 2007-08 to 2012-13.

In both graphs, spending for 2007-08 and 2008-09 represents the total authorities dispersed as

reflected in the Public Accounts of Canada. For 2009-10, the forecast spending amounts

indicated on the graph include all parliamentary appropriations: main estimates,

supplementary estimates and carry-forward. For 2010-11 to 2012-13, planned spending includes

the figures from the 2010-11 Annual Reference Level Update plus anticipated funding being

requested through the supplementary estimates.

SSHRC received ongoing funding in Budget 2008 and additional funding in Budget 2009 that

was limited to 2009-10 and 2010-11. As noted previously, in 2008-09, SSHRC completed a

strategic review exercise that resulted in reductions to ongoing reference levels. These

changes in funding have resulted in a trend of decreasing reference levels over the 2009-10 to

2012-13 period.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 13

Spending Trend—SSHRC
(excluding the Indirect Costs Program)

$346.1

$351.9
$356.1

$363.2

$350.7

$367.2

$310.0

$320.0

$330.0

$340.0

$350.0

$360.0

$370.0

$380.0

$390.0

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13

Actual Spending Forecast
Spending

Planned Spending

$
m

ill
io

ns

Spending Trend—Indirect Costs Program

$314.7$314.7

$322.4$324.8
$328.8

$313.8

$290.0
$295.0
$300.0
$305.0
$310.0
$315.0
$320.0
$325.0
$330.0
$335.0
$340.0

2007-08 2008-09 2009-10 2010-11 2011-12 2012-13

Actual Spending Forecast
Spending

Planned Spending

$
m

ill
io

ns

SSHRC expenditures, actual and planned, 2007-08 to 2012-13

SSHRC expenditures related to the Indirect Costs Program,

actual and planned, 2007-08 to 2012-13

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

14 Social Sciences and Humanities Research Council

1.10 Voted and Statutory Items

($ millions)

Vote # or
Statutory
Item (S)

Truncated Vote or Statutory Wording
2009–10

Main
Estimates

2010–11
Main

Estimates

80 Operating expenditures 23.0 23.7

85 Grants and contributions 627.2 648.8

(S) Contributions to employee benefit
plans

2.4 2.5

TOTAL 652.6 674.9

Notes:

1) As a result of the previously mentioned strategic review exercise, SSHRC’s operating main estimates

decreased in 2010-11 relative to the 2009-10 main estimates. These decreases were, however, offset by

increases resulting from the signing of a new compensation agreement and delayed adjustments stemming

from Budget 2008. The net result was an overall increase.

2) Due to rounding, the sum of the values may not equal the total indicated.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 15

II. ANALYSIS OF PROGRAM ACTIVITIES BY STRATEGIC
OUTCOME

2.1 Strategic Outcome 1.0: People—A first-class research capacity in the

social sciences and humanities

It is widely recognized that for Canada to gain economic advantage and become a truly

innovative nation, we need skilled people who can succeed in a knowledge-based global

society. SSHRC’s first strategic outcome focuses squarely on ensuring that Canada is able to

develop the research capacity our country needs to succeed in the 21st century. SSHRC awards

fellowships and scholarships to promising students at the master’s, doctoral and postdoctoral

levels to train the knowledge-workers of tomorrow. It bestows prestigious research chairs in

the social sciences and humanities to attract and retain top researchers. It also offers prizes to

recognize and inspire the highest standards of scholarship.

Program Activity 1.1: Fellowships, Scholarships and Prizes

Note: Please see the planning summary in section 1.5 and the expenditure profile in section 1.9 for an
explanation of reductions in planned spending.

Fellowships, Scholarships and Prizes

Description (as
per Program
Activity
Architecture, or
PAA)

SSHRC offers several award programs for advanced study and research in the
social sciences and humanities at the master's, doctoral and postdoctoral
levels. These programs help train Canada's researchers and the leaders of
tomorrow. In addition, SSHRC offers special fellowships to experienced
researchers, and supplementary awards to outstanding doctoral and
postdoctoral fellowship recipients. Finally, two commemorative prizes
recognize the extraordinary dedication and creativity of Canada's best
researchers.

Expected results
(as per
Performance
Management
Framework, or
PMF)

Highly qualified personnel, expert in research, available to pursue various
knowledge-intensive careers in universities, industry, government and other
sectors.

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned
Spending FTEs

Planned
Spending

19

118.3

19

117.1

19

113.6

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

16 Social Sciences and Humanities Research Council

Planning Highlights

- Vanier Canada Graduate Scholarships:

o Together with NSERC and CIHR, SSHRC will continue to implement the federal

government’s flagship Vanier Canada Graduate Scholarships program,

announced in Budget 2008.

- Joseph-Armand Bombardier Canada Graduate Scholarships:

o SSHRC will continue its assessment of this program and its terms and conditions

using information gleaned from the recent evaluation of the program. In

conjunction with NSERC and CIHR, SSHRC will work to further streamline

Canada Graduate Scholarships program delivery.

- Business-Related Canada Graduate Scholarships:

o As part of the continuing implementation of Canada’s Economic Action Plan,

SSHRC will award an additional 200 master’s scholarships in the 2010-11 Canada

Graduate Scholarships competition to students undertaking business-related

degrees.

- Canada Graduate Scholarships—Michael Smith Foreign Study Supplements:

o SSHRC will award its allocation of 125 Michael Smith Foreign Study Supplements

for 2010-11.

Benefits for Canadians

Canadians benefit from this program activity in direct and indirect ways. The students who

receive awards are provided with financial support that allows them to pursue their studies and

research. They also gain the skills and knowledge they require to enter either academia or the

broader workforce. A skilled workforce also benefits Canada more broadly, as it is essential for

growing the knowledge-based economy and securing a better quality of life for all.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 17

Program Activity 1.2: Research Chairs

Planning Highlights

- Canada Excellence Research Chairs:

o The first recipients of these prestigious chairs will be announced in 2010.

Award recipients will establish top-calibre research teams at Canadian

universities.

- Canada Research Chairs:

o The recommendations of the 10th-year summative evaluation will be analyzed

and program changes will be made as necessary. The evaluation will also

inform the renewal of the program’s terms and conditions, which expire in

2011.

Benefits for Canadians

Canada's future prosperity depends on its ability to attract the highest calibre of researchers to

the country, and to retain outstanding scholars already residing here. The Canada Research

Chairs and Canada Excellence Research Chairs programs support universities in their efforts to

engage researchers with intellectual ambition, a commitment to training, and a recognized

potential to make major discoveries and/or significantly advance their field.

Research Chairs

Description (as

per PAA)

Chairs programs support faculty positions within postsecondary and
research institutions by providing funding for salaries and research
activities. Chairs programs serve to attract the best and most productive
researchers to Canada, and to retain those already here. In turn, these top
researchers attract and support the best and most promising new scholars
and graduate students. Ultimately, this helps to cultivate centres of world-
class research excellence at Canadian universities, and to brand Canada as a
top destination for research.

Expected results

(as per PMF)

World-class researchers are attracted to enhance research capacity in
Canadian universities and research institutes, and to build critical mass of
expertise in priority S&T areas.

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned
Spending FTEs

Planned
Spending

15

61.0

15

61.0

15

61.0

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

18 Social Sciences and Humanities Research Council

The chairs programs are helping to develop a strong research and development capacity in

Canada, a key characteristic of a successful nation. Chairs in areas that fall specifically within

SSHRC’s mandate generate knowledge and promote understanding of Canada’s economic, social

and cultural life, both past and present; offer students the chance to develop the analytical,

creative and communication skills they need to succeed in today’s competitive world; and

maintain crucial linkages to global research networks.
2.2

2.2 Strategic Outcome 2.0: Research—New knowledge based on excellent

research in the social sciences and humanities

SSHRC’s investments in research result in the creation of new knowledge. As Canada

increasingly recognizes the importance of knowledge as a commodity, and as world economies

become increasingly knowledge-based, SSHRC’s research achievements are particularly

significant.

Just as the S&T strategy reflects the federal government’s commitment to supporting “basic

research across a broad spectrum of science,” as well as “applied research in areas of strength

and opportunity,” SSHRC’s program activities in support of investigator-framed research and

targeted and strategic research advance both elements of the science, technology and

innovation agenda. Grants awarded to top researchers build a store of knowledge that will

allow Canada to respond to the forces of change, be they social, economic or political. Specific

investments, such as those addressing Canada’s Northern Strategy or aiming to improve

business practices in Canada, illustrate SSHRC’s commitment to advancing the government’s

vision and change agenda to benefit Canadians. Looking forward, SSHRC is enhancing its
ability to support science and innovation through programming offered in partnership with the

private, public and not-for-profit sectors.

Program Activity 2.1: Investigator-Framed Research

Investigator-Framed Research

Description (as

per PAA)

SSHRC research grants support individual and team projects and programs of

research for which the applicant(s) proposes/propose the research topic and

methodology. These range from individuals or small groups working in

libraries and archives to large, multidisciplinary, collaborative projects with

researchers, partners and assistants conducting fieldwork across the

country.

Expected results

(as per PMF)

Investigator-framed research creates a synergy contributing to observable

knowledge advancement and dissemination of research results throughout

the academic community and beyond.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 19

Note: Please see the planning summary in section 1.5 and the expenditure profile in section 1.9 for an
explanation of reductions in planned spending.

Planning Highlights

- Standard Research Grants:

o SSHRC’s evaluation of the Standard Research Grants program will be completed

and response and action plan will be developed that takes into consideration

both the recommendations of the evaluators and the overall aims of the

program architecture renewal process. Ensuring that the program is suitably

flexible and responsive to the needs of applicants will be paramount.

o SSHRC will make further improvements to its peer review practices consistent

with the action plan developed in response to the International Blue Ribbon

Panel’s recommendations.

- Major Collaborative Research Initiatives:

o SSHRC will undertake an evaluation of the Major Collaborative Research

Initiatives (MCRI) program in 2010-11.

Benefits for Canadians

As part of the Investigator-Framed Research program activity, Standard Research Grants are

awarded both to researchers working individually and in small teams. These grants support the

development of knowledge in all domains of the social sciences and humanities, from education

to economics, fine arts to philosophy, linguistics to law. This knowledge helps Canadians

understand and deal with complex and pressing social, cultural, intellectual and economic

issues.

Investigator-framed research is also frequently policy-relevant. The MCRI program in particular

enables the use of research by policy-makers. During the course of these research projects,

Canadian and international university-based scholars representing many disciplines work with

stakeholders from government and other sectors to advance understanding and better social

conditions. MCRI researchers have addressed issues such as, for example, appropriate domestic

public policy in the context of globalization and governance of multicultural and multiethnic

states. Another, ongoing project has to do with intellectual and cultural property issues—a

timely and important concern for Canadians living in the digital age.

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned

Spending
FTEs

Planned

Spending

34

82.0

34

80.2

34

80.2

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

20 Social Sciences and Humanities Research Council

The research supported through investigator-framed research also benefits students from the

undergraduate to the postdoctoral level by virtue of their direct participation in grant

activities. Approximately 40 per cent of the funding received through investigator-framed

research grants is paid to students providing research assistance. Students also benefit from

the rich collaborative and cooperative learning environment created when projects are

ongoing.

Program Activity 2.2: Targeted Research and Training Initiatives

Note: Please see the planning summary in section 1.5 and the expenditure profile in section 1.9 for an
explanation of reductions in planned spending.

Planning Highlights

- Management, Business and Finance:

o Funds for research in management, business and finance, first announced in

Budget 2007, will in 2010-11 be directed towards research addressing the

themes of innovation, leadership and prosperity. The three identified themes

will be priorities as SSHRC renews its program architecture. Research

conducted by university-based researchers working collaboratively with their

private sector partners will be particularly encouraged.

Targeted Research and Training Initiatives

Description (as

per PAA)

SSHRC develops and funds programs to support strategic research programs,

both on its own and in partnership with other fund providers, including

government, private and community organizations. These programs

generate new knowledge on pressing social, economic and cultural issues of

particular importance to Canadians. One particular stream of strategic

programs supports research that will contribute to better understanding of

the impacts of the knowledge-based economy on Canada's economic, social,

political and cultural life, and will help to improve Canadians' ability to

influence the future for the common good.

Expected results

(as per PMF)

Excellent SSHRC-funded research targeted in areas of importance to

Canadians (as defined by SSHRC, in consultation with the research

community and various stakeholders).

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned

Spending
FTEs

Planned

Spending

14

19.8

14

19.1

14

18.2

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 21

- Canadian Environmental Issues:

o SSHRC will monitor the progress of the grantees who received funding allocated

in Budget 2008 to pursue research touching on several of the Science,

Technology and Innovation Council’s S&T subpriorities (eligible topics included

climate change impact, mitigation and adaptation; energy and natural

resources; water; and the environmental impact of new technologies such as

nanotechnology and biotechnology).

- Northern Communities:

o SSHRC will monitor the progress of grantees who received funding allocated in

Budget 2008 to pursue research on themes related to Canada’s Northern

Strategy.

- Strategic Joint Initiatives:

o SSHRC, along with NSERC, CIHR and the International Development Research

Centre (IDRC), will co-manage the International Research Initiative on

Adaptation to Climate Change. The program is designed to advance knowledge,

shape policy, mentor students, facilitate networking and help Canada develop

capacity in this crucial area.

o SSHRC will also collaborate with NSERC, the Canada Foundation for Innovation,

National Research Council Canada, and the Canada Research Chairs Program to

co-manage Automotive Partnership Canada. This program will support

significant research and development activities benefiting the Canadian

automotive industry.

Benefits for Canadians

Targeted research and training initiatives allow researchers to conduct timely research on

topics of social, economic, cultural or intellectual interest to Canadians. Research priorities are

redefined as appropriate to respond to Canada’s current needs and to maximize the utility of

research results. For example, in 2010-11 SSHRC will emphasize the three themes of

innovation, leadership and prosperity, as business leaders have pointed to the need for

entrepreneurs to refine and develop their business strategies, and because Canada has been

shown to lag behind other countries in its capacity and propensity to innovate. In this way,

SSHRC supports the federal government’s innovation agenda and works to benefit all

Canadians.

Some components of the Targeted Research and Training Initiatives program activity also

contribute to the development of research capacity in key subject areas; in geographic regions,

such as the North; or among specific groups. Currently, artist researchers are supported by the

Research/Creation Grants in Fine Arts program; scholars working with information and

communications technologies are supported by Image, Text, Sound and Technology research,

workshop and summer institute grants; and aboriginal scholars and the aboriginal community

are benefiting from the capacity-building Aboriginal Research program, which offers both

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

22 Social Sciences and Humanities Research Council

development and research grants. Developing analytical skills and the aptitude for enquiry is

important if Canada is to have a successful knowledge-based economy.

Program Activity 2.3: Strategic Research Development

Note: Please see the planning summary in section 1.5 and the expenditure profile in section 1.9 for an
explanation of reductions in planned spending.

Planning Highlights

- International Research Collaboration:

o Along with its partners, the National Endowment for the Humanities (United

States), the National Science Foundation (United States) and the Joint

Information Systems Committee (United Kingdom), SSHRC will monitor the

initial outcomes of the first Digging into Data Challenge. The initiative

promotes cyberscholarship, tasking researchers with developing innovative

techniques for mining and managing large-scale data sets.

o SSHRC, with IDRC, will continue to monitor the outcomes of the first

International Community-University Research Alliances. The program was

launched last year. It proved very popular and resulted in the funding of four

innovative projects tackling crucial socio-economic issues facing both Canada

and low- and middle-income countries.

Strategic Research Development

Description (as

per PAA)

Strategic grants through programs in this program activity are available to

faculty, postsecondary institutions, scholarly associations and non-profit

organizations to explore, develop and define new perspectives, challenges,

and priorities in conducting research, in disseminating research results, and

in training new researchers. Strategic research development programs also

help develop related research capacity through the promotion of new modes

of research collaboration and partnerships.

Expected

Results (as per

PMF)

Research institutions are supported to conduct research development.

New research and new researchers are attracted in strategic and targeted

areas.

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned

Spending
FTEs

Planned

Spending

8

26.3

8

25.9

8

25.9

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 23

o An evaluation of the well-received International Opportunities Fund initiative

will be completed jointly with an evaluation of SSHRC’s involvement in

BOREAS: Histories from the North—Environment, Movements, Narratives. The

latter was an initiative of the European Science Foundation. Evaluation results

will be used to develop new strategies for encouraging international

collaboration among researchers and between international granting agencies.

Benefits for Canadians

The Strategic Research Development program activity helps researchers explore new methods

and lines of inquiry, and develop new perspectives, new partnerships and new international

opportunities. In this way, the program activity inspires an entrepreneurial spirit among

researchers, paving the way for future breakthroughs.

This program activity also leads to more immediate outcomes. Programs like the Community-

University Research Alliances (CURA) program allow researchers to develop solutions to

pressing social, cultural and economic issues facing Canada and the world. Projects have

addressed issues important to Canada, such as the recuperation of Dene language and culture,

the implementation and evaluation of aboriginal curricula, and the long-term implications of

casual work. One past CURA project addressed the best means of preserving digital records.

The research for this latter project, which was recognized internationally, is also pertinent to

Canada—a country poised to embark on a comprehensive digital strategy. The International

CURA program, offered in conjunction with IDRC, will help build knowledge and forge social

and economic ties between Canada and certain low- and middle-income countries. Included

among eligible countries are several emerging economies.

2.3 Strategic Outcome 3.0: Knowledge Mobilization—Facilitating the use

of social sciences and humanities knowledge within and beyond

academia

A knowledge-based society requires effective and productive interaction and collaboration

between those who perform research and those who use it. SSHRC’s support of knowledge

dissemination, translation and outreach creates connections between the research community

and the larger community, allows for fruitful exchanges and the cross-fertilization of ideas,

fosters an entrepreneurial attitude and will help Canada continue its transition to a knowledge-

based society.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

24 Social Sciences and Humanities Research Council

Program Activity 3.1: Research Dissemination and Knowledge Translation

Planning Highlights

- Knowledge Mobilization Strategy:

SSHRC will implement its Knowledge Mobilization Strategy, focusing on:

o improving knowledge mobilization guidelines, adjudication criteria and

program design for its full suite of funding programs, including those refined

and revised as part of the program architecture renewal exercise; and

o facilitating the use and development of tools to allow scholars and the public

to effectively access research results in the social sciences and humanities.

- Public Outreach:

o SSHRC will also work to ensure that researchers undertaking studies in areas of

strategic importance to Canada (the environment; the North; business,

innovation and leadership) have opportunities to engage creatively with the

broader public in the ways described below, sharing knowledge and enhancing

the process by which research is put to use.

Research Dissemination and Knowledge Translation

Description (as

per PAA)

This program activity supports the effective dissemination of social sciences

and humanities research results, both within and beyond academia. Through

grants to researchers and research institutions, it helps to ensure that

research results are accessible to potential users, through both

dissemination and engagement activities. Accessibility includes both the

availability of research results to a range of audiences through publications

(research publishing), as well as the tailoring of research results to the

needs of potential users (knowledge translation).

Expected results

(as per PMF)

Effective dissemination of research results both within and beyond

academia.

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned

Spending
FTEs

Planned

Spending

3

7.2

3

7.6

3

7.6

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 25

Benefits for Canadians

SSHRC’s support of knowledge dissemination and translation ensures that peer-reviewed

research results are made available to academics, stakeholders and other interested parties

promptly and through a variety of means. Canadian and international policy-makers, business

and community leaders, educators, media representatives, and countless others benefit from

SSHRC-funded activities such as workshops, policy briefs, public debates, interactive

technology and software / Internet tools development, and artistic exhibitions and

performances. The goals of these activities are to enhance access to, and maximize the impact

of, social sciences and humanities research.

Program Activity 3.2: Research Networking

Note: Please see the planning summary in section 1.5 and the expenditure profile in section 1.9 for an
explanation of reductions in planned spending.

Research Networking

Description (as

per PAA)

This program activity supports interactions between researchers (in
academia and other sectors) and between researchers and users of
research results (in a range of sectors). These interactions enable
researchers, research trainees and others to share and collaborate on
research plans and results. Research networking is an important part of the
research enterprise that is difficult to fund through traditional research
grants. Dedicated funding for networking activities acknowledges its
important role in fostering high-impact research and innovation. Research
networking is supported through grants to researchers and research
institutions to fund both discrete events such as conferences and workshops
as well as more sustained collaborative relationships such as research
networks and clusters.

Expected

Results (as per

PMF)

Researchers interact and work with each other, across disciplines and

sectors, and with potential users of research in a range of sectors outside of

academia in the public, private and not-for-profit sectors.

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned

Spending
FTEs

Planned

Spending

3

24.9

3

24.9

3

23.5

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

26 Social Sciences and Humanities Research Council

Planning Highlights

- Aid to Research Workshops and Conferences in Canada:

o SSHRC will integrate dedicated funding for events into its renewed program

architecture.

- Networks of Centres of Excellence:

o SSHRC will work to deepen the involvement of social science and humanities

scholars in the suite of Networks of Centres of Excellence programs.

- Strategic Knowledge Clusters:

o SSHRC will continue to monitor the outcomes stemming from its investments to

facilitate the development of research networks, or “clusters.”

Benefits for Canadians

SSHRC funds networking activities to allow researchers to interact and cultivate relationships

with peers from other disciplines and partners from the private, public and not-for-profit

sectors in Canada and abroad. Not only does this raise the profile of Canada and Canadians

internationally, but collaborative, interdisciplinary and multisectoral approaches are

increasingly necessary to accelerate the pace of discovery and to solve the complex issues

facing the world today. SSHRC’s support of networking activities allows Canadians to

demonstrate leadership and sets the stage for Canadians’ participation in the development of

useful solutions.

2.4 Strategic Outcome 4.0: Institutional Environment—A strong Canadian

science and research environment

Funding provided to institutions to maintain world-class research environments supports them

in attracting and retaining the top researchers whose work is critical to Canada’s science,

technology and innovation system. Program activities in support of the institutional

environment ensure that Canada has well-equipped, appropriately staffed research facilities

that meet regulatory requirements and international accreditation standards and enhance

Canada’s reputation as a setting for research excellence. Other activities allow institutions to

administer research projects and to provide the legal, marketing or financial services

associated with commercialization.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 27

Program Activity 4.1: Indirect Costs of Research

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned

Spending
FTEs

Planned

Spending

3

322.4

3

314.7

3

314.7

Note: As mentioned above, funding for the Indirect Costs of Research is allocated according to a formula.
This formula is based on the amount of research funding an institution receives. Any reduction in research
funding stemming from strategic review results in a concomitant reduction in the allocation for Indirect
Costs support.

Indirect Costs of Research

Description (as

per PAA)

In Canada, the provincial and federal governments jointly support academic
research. The provinces provide the basic physical infrastructure and,
supported in part by the Canada Health and Social Transfer, direct and
indirect operating costs. The federal government funds the direct costs of
research, mainly through the three national research granting agencies—
CIHR, NSERC and SSHRC.

The term "indirect costs" refers to the central and departmental
administrative costs that institutions incur to support research, but are not
attributable to specific research projects. In its 2003 budget, the
Government of Canada announced a new program to support the indirect
costs associated with the conduct of academic research in institutions that
receive research grant funds from any of the three federal granting
agencies. This grant program recognizes the growing indirect costs of
conducting publicly funded academic research.

The program was created to help postsecondary institutions maximize the
investments in research in one of two ways: secure additional support for
the indirect costs of conducting research or support their mandates to teach
and provide community services. By financing a portion of the indirect costs
incurred by postsecondary institutions and their affiliated research hospitals
and institutes, the federal government both supports world-class research
facilities and addresses the needs of smaller Canadian postsecondary
institutions.

The Indirect Costs Program is administered by the SSHRC-hosted
Canada Research Chairs Secretariat on behalf of the three national
research granting agencies.

Expected results

(as per PMF)

Universities and colleges have the necessary resources, research facilities

and services to carry out and mobilize world-class research.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

28 Social Sciences and Humanities Research Council

Planning Highlights

- In response to recommendations from the Indirect Costs Program evaluation carried out

in 2008-09, SSHRC will collaborate with the university community to develop a

methodology to assess the state of the research environment in Canada and will work to

review the program’s performance indicators.

Benefits for Canadians

The Indirect Costs Program is one way in which SSHRC acts to improve the overall climate for

research. Canadians benefit, not just immediately but over the long term, from living in a

society conducive to knowledge production, knowledge-sharing, and the rapid transformation

of ideas into saleable and usable goods.
2.5

2.5 Program Activity 5.0: Internal Services

Program Activity 5.0: Internal Services

Program Activity Summary

SSHRC and NSERC use a common administrative services model for their general administration

and for services relating to human resources, finance, awards administration, and information

and technology management. This shared approach has proven highly efficient. SSHRC has

separate units providing corporate services related to governance, policy, planning,

Internal Services

Description (as per PAA) Internal Services are groups of related activities and resources

that are administered to support the needs of programs and other

corporate obligations of an organization. These groups are:

Management And Oversight Services; Communications Services;

Legal Services; Human Resources Management Services; Financial

Management Services; Information Management Services;

Information Technology Services; Real Property Services; Materiel

Services; Acquisition Services; and Travel and Other

Administrative Services. Internal Services include only those

activities and resources that apply across an organization and not

to those provided specifically to a program.

Human Resources (FTEs) and Planned Spending ($ millions)

2010–11 2011–12 2012–13

FTEs
Planned

Spending
FTEs

Planned

Spending
FTEs

Planned

Spending

128

16.6

128

16.1

128

16.1

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

Social Sciences and Humanities Research Council 29

statistics, program evaluation, performance measurement, audit, communications and

international affairs.

Planning Highlights

- SSHRC will continue to transform its business tools and processes, with the aim of

creating efficiencies by developing a fully electronic and integrated grant application and

award management system.

- SSHRC will implement specific components of its human resources strategy, known as the

People Strategy.

- SSHRC will develop an action plan to address the new federal Policy on Transfer

Payments.

Consistent with the management priorities highlighted above, SSHRC will continue to develop

and practice integrated planning to support the development of: a multiyear strategic plan, an

annual corporate plan, annual divisional plans and an annual budget plan. SSHRC will put

greater emphasis on performance, evaluation and audit/risk analysis activities to ensure that

programs and services are offered in a strategic, coherent and cost-effective manner and

support a more results-oriented culture.

R e p o r t o n P l a n s a n d P r i o r i t i e s 2 0 1 0 - 1 1

30 Social Sciences and Humanities Research Council

III. SUPPLEMENTARY INFORMATION
The following tables are available on the Treasury Board of Canada Secretariat website

(http://www.tbs-sct.gc.ca/rpp/2010-2011/info/info-eng.asp):

- Details of SSHRC’s Transfer Payment Programs

- SSHRC Internal Audits

- SSHRC Evaluations

- SSHRC Sources of Non-Respendable Revenue

