Office of Research and Development

Field Conference Call Notes

Monday, June 15, 2015
1. Welcome – Timothy J. O’Leary, M.D., Ph.D.

2. Data Inventory - James L. Breeling, M.D.
Dr. Breeling provided an update regarding the OIG report against our practices for local storage of research data and the requirement for creating and maintenance of local research data inventories at all sites. Self-certification by all sites is requested by October 15.

Dr. Breeling does not want to raise false hope but there is potential that OIG will close the recommendation based on our next quarterly report due at the end of June. Nevertheless, sites are still required to create, maintain, and self-certify their compliance by October 15. Sites should also expect that OIG will assess compliance to this standard during audits. There are no plans for a scheduled routine audit for this purpose, but it could happen. OIG might also negotiate with ORO to have ORO monitor compliance with this requirement. They will be looking for evidence of ongoing activities for full compliance.

Again, all questions and issues relating to this should be addressed to james.breeling@va.gov.

3. Communications Update – Stephen Herring, MA
Research Week wrap up:

As you already know, this year’s Research Week took place from May 18 – 22, 2015 with the theme “VA Research – 90 Years of Excellence.”

As always, we thank you for your support and commitment to making this a memorable Research Week. Information relating to the list of field events and resources can be found at http://www.research.va.gov/researchweek/default.cfm .

Please provide your after research week summaries to Mrs. Christine Amereihn at Christine.amereihn@va.gov . Please make sure to include your positive as well as negative comments about your event on the summary form.

Procedures for highlighting research publications:

If a field office or researcher believes there is a main stream media hook associated with their publication the best way to bring it to the attention of ORD Communications is to utilize the PubTracker system. If you are going to go straight to VA Public Affairs, please let us know prior to contacting them so that we may be prepared to assess and respond to any request for information.

Research Topic Information:

ORD has a list of key areas of study available on the ORD website. A current overview of noteworthy past and current research is provided as well as a one-page printable fact sheet. The research topic overviews can be found at http://www.research.va.gov/topics/default.cfm .

4. Budget Update – Allen Dunlow, MHA
Mr. Dunlow reminded the field that federal appropriated dollars should not be used to purchase personal memberships in professional organizations or societies. Memberships in the name of the lab should be fine as long as the membership offers some need/benefit to the lab.

Mr. Dunlow also reminded the field that the research 0161A1 appropriation is not limited by the memo to curtail non-essential spending. Labs should execute their research program as planned with no special or additional justification on expenditures required.

If a lab receives specific purpose money, Mr. Dunlow requested that any excess or unneeded funds be identified to the ORD Program managers before you offer the funds up for return to VHA. ORD may have a requirement to reallocate those funds to another station but once withdrawn by VHA Central Office it is very difficult to get those funds back.

5.
Service Updates:

· RR&D Update – Patricia A. Dorn, Ph.D.
The Progressive Tinnitus Management (PTM) approach developed by James A. Henry, PhD, RR&D National Center for Rehabilitation Auditory Research at the Portland VAMC, was highlighted in Tinnitus Today (Spring 2015).
[image: image1.png]

[image: image2.png]Wt
~.’L

The culmination of years of studies and clinical trials, PTM evolved into a national management protocol for VA medical centers. The model is designed to address the needs of all patients who experience tinnitus, while efficiently utilizing clinical resources. There are five hierarchical levels of management: (1) Triage, (2) Audiologic Evaluation, (3) Group Education, (4) Interdisciplinary Evaluation, and (5) Individualized Support. Throughout the process, patients work with a team of clinicians to create a personalized action plan that will help manage their reactions to tinnitus and make it less of a problem.

To learn more about PTM, please go to:
http://www.ncrar.research.va.gov/Education/Documents/TinnitusDocuments/Index.asp

Summer 2015 Review:
· Today, June 15, is the verification deadline in eRA.
· As of this morning, 140 applications (104 Merit, 12 CDA1 and 24 CDA2) have been verified.
· Applications that miss the verification deadline will not be accepted for review.
· Scientific merit review meetings will be held August 4-7, 2015.

· Scores will be released in eRA on August 12.
· Summary statements will be released on September 8, with intent-to-fund decisions by early October.

Spring 2015 SPiRE Review:

· Notifications of intent-to-fund decisions were sent to the PI, ACOS/R&D and AO via email today, June 10th. Records will be available in JIT early next week.

· Applications selected for funding now have a status “To be Paid” in the eRA Commons.

· A summary of review results and a courtesy copy of summary statements will be sent to the ACOS/R&D and AO within the next two weeks.
· HSR&D Update – David Atkins, M.D., MPH
Summer 2015 Scientific Merit Review Board Updates – Liza Catucci:

· ITS window closed on May 12

We received 209 ITS submissions under 7 RFA's.
· HSR&D Merit Review Award (Parent I01): 126 submissions

· HSR&D Merit Review Award Pilot Project Program: 47 submissions

· HSR&D Center for Advancing Operations Research to Enhance Learning Healthcare System Initiatives: 2 submissions

· HSR&D Targeted Solicitation for Health Services Research on Provider Behavior - A Learning Health Care System Initiative: 10 submissions

· HSR&D Targeted Solicitation for Health Services Research on Measurement Science - a Learning Health Care System Initiative: 9 submissions

· VA Nursing Research Initiative (NRI): 9 submissions

· HSR&D Merit Review Award for Deployment Health Research (OEF/OIF): 6 submissions

· Merit Review Award applications:
Window for proposal submissions to Grants.gov opened on May 15.
Last possible submission date was June 10.
Verification deadline in eRA: June 15.

· SMRB to be held August 25, 26, 27, 2015 in Alexandria, VA
We had a strong response to a Request for Information sent out to program offices for areas of possible partnerships between HSRD and VHA program offices to evaluate new program rollouts using randomized designs. Over 30 ideas for 9 offices were received. Our plans are to identify 1-2 good candidates and release a solicitation which will be released to the field.

CIDER Updates - Karen Bossi:

HSR&D/QUERI National Meeting

Meeting will be held July 8-10 in Philadelphia. Abstracts and agenda are posted on the HSR&D website. Please note the meeting is by invitation only and onsite registrations will not be accepted. Research travel is exempted from ban on nonessential travel.

Undersecretary’s Award for Outstanding Achievement in Health Services Research will be presented to Dr. Dan Berlowitz of Edith Nourse Rogers Memorial VA Hospital in Bedford, MA.

Cyberseminars:

Recent sessions include:

6/10/2015: Activating Mobile Health: From Smart Phone Apps and Small Data Streams to Behavioral Biomarkers, Deborah Estrin

6/4/2015: Population Health Research Collaborations between Federal and Private Health Care Systems: VA and HMORN, Laurel Copeland and John Zeber

6/4/2015: The VA Informatics and Computing Infrastructure (VINCI), Tim Trautman

Visit the cyberseminar archive for 24/7 on-demand viewing of these and other sessions.

Upcoming sessions of interest include:

6/16/2015: Mixed Method Findings and Implications for Future Informatics Research from the Consortium for Health Informatics: PTSD Project, Ruth Reeves and Anais Tuepker

6/17/2015: Changes in Primary Care Teamlet Functioning, Working to Top of Competency and Burnout from 2012-2014, Stacy Astrove, Christian Helfrich, and Greg Stewart
6/24/2015: Communication Disorders in Veterans with TBI: Diagnosis and Rehabilitation, Blessen Eapen and Rocio Norman

Visit the cyberseminar catalog to register for these and other upcoming sessions.

ESP Reports

Several new reports were posted in January:
· Understanding the Intervention and Implementation Factors Associated with Benefits and Harms of Pay for Performance Programs in Healthcare [intranet only]

· Comparative Effectiveness of Home-based Kidney Dialysis versus In-center or Other Outpatient Kidney Dialysis Locations [intranet only]
· Update on Prevalence of and Interventions to Reduce Racial and Ethnic Disparities within the VA [intranet only]
Visit the ESP website for access to all published reports.
HSR&D in the Literature:

Alexander B, Lund B, Bernardy N, Christopher M, and Friedman M. Early Discontinuation and Suboptimal Dosing of Prazosin: A Potential Missed Opportunity for Veterans with Post-traumatic Stress Disorder. Journal of Clinical Psychiatry. May 2015;76(5):e639-644.
Schweizer M. Chiang H-Y, Septimus E, et al. Association of a Bundled Intervention with Surgical Site Infections among Patients Undergoing Cardiac, Hip or Knee Surgery. JAMA. June 2, 2015;313(21):2162-2171.
Hayward R, Reaven P, Wiitala W, Bahn G, Reda D, Ge L, McCarren M, Duckworth W, and Emanuele N. Follow-up of Glycemic Control and Cardiovascular Outcomes in Type 2 Diabetes. New England Journal of Medicine. June 4, 2015;372(23):2197-2206.
Tsai J, Rosenheck R, Kasprow W, and Kane V. Characteristics and Use of Services among Literally Homeless and Unstably Housed U.S. Veterans with Custody of Minor Children. Psychiatric Services. May 15, 2015; Epub ahead of print.
Reddy A, Pollack C, Asch D, Canamucio A, and Werner R. The Effect of Primary Care Provider Turnover on Patient Experience of Care and Ambulatory Quality of Care. Original Investigation, JAMA Internal Medicine. May 18, 2015; Epub ahead of print.

QUERI Updates: Amy M. Kilbourne, Ph.D.
QUERI received 28 applications for the QUERI Program RFA. The 35-member review panel will be held June 23-24, 2015; and funding decisions should be made by end of June/early July.
The next intent-to-submit due date for QUERI Partnered Evaluation initiatives is August 1. Partnered initiatives require a letter from the program office or operations partner indicating interest in a specific evaluation topic(s), and commitment to fund the evaluation ($200,000-$500,000), with the RFA funding to supplement rigorous evaluation efforts. As we expand the Partnered Initiative program and because QUERI’s funding source (medical services) is eligible to be considered Quality Improvement Per ORO’s VHA Handbook 1058.05; we will be providing additional guidance for QUERI-funded investigators on conducting rigorous QI protocols. In most cases, QUERI-supported Partnered Initiatives have been considered clinical operations (i.e., where the questions and clinical implementation are directed by an operations partner) as opposed to investigator-initiated research designed to contribute to generalizable knowledge.
QUERI will plan to recognize current QUERI Center Coordinators at the upcoming HSR&D/QUERI national meeting. The tentative date/time is Thursday July 9 at 6 pm.

The seven QUERI-funded Veterans Choice Act evaluation projects are in progress and an update will be presented to the acting PDUSH this week.
BLR&D and CSR&D Updates – Alex Chiu, Ph.D.
I will make a brief report on three items, merit review, non-clinician entry (eligibility), and the Research Career Scientist/promotion program.
The BL and CS program staff have just completed the Spring 2015 cycle of merit review last week. Scores for 32 of the 34 subcommittees have been released and we expect all of the remaining scores to be released in the next day or two.
1. Please remind your investigators that the career development applications and applications responding to the new RFA on Million Veterans Program will not have percentile scores.
2. Our program staff are busy preparing summary statements, which will be released as soon as they are available. Please ask your investigators not to contact the program staff until the summary statements are released. The best way to contact the program staff is to e-mail them first to make an appointment so our program staff would have time to prepare to discuss an application.
3. The recommendation of the subcommittees will be presented to the Service Directors on July 16 for funding decisions. Our program staff will not be able to comment on project selection and funding before final decisions have been made by the directors. Funding decisions will be released to the field no later than July 31.
The Non-clinician entry program has received 83 nominations, which are being sent to the review subcommittee for review. The subcommittee will meet on July 20, and its recommendations will be presented to the Service Directors shortly afterwards. Acceptance will be sent out by e-mail, no later than August 1. Notices of non-selection will be sent by regular mail in early August. During the past year, the Biomedical Laboratory and Clinical Science RD Services have seen a significant increase in applications for research support and it is unlikely that we would be able to accept more than 15 new non-clinicians for entry into our program in this cycle.
The Joint Research Career Scientist-Promotion Review subcommittee will meet on July 21 to discuss 21 packages for new, renewal or midterm review under the RCS program and 14 packages for promotion to GS14 or 15. Final decision on the RCS applications will be released in August, and decisions on promotion will be released in September. Please note that the next deadline for submission of RCS/Promotion is September 1. We would also like to remind the Field that new non-clinicians with merit applications likely to be funded in the Spring 2015 cycle AND qualify for a GS14 or GS15 appointment, are highly encouraged to submit a nomination package to the promotions board by September 1 so that when projects clear the Just-in-Time process the new investigator will have the appropriate HR approvals to be hired into a research position at a GS14 or GS15 grade level.

[image: image3.bmp]
PAGE
2

