Office of Research and Development

Field Conference Call Notes

Monday, September 21, 2015
1. Welcome – Timothy J. O’Leary, M.D., Ph.D.
After nearly 36 ½ years of federal service, as an officer in the Public Health Service Commissioned Corps, and as a civilian employee with NIH, FDA, DoD, and VA, I have decided that it is time for me to me to retire at the end of November. While l am convinced that this is the right decision for me at this time, it has been a difficult decision as well, and I have thought about it for over a year. The decision has been difficult because my federal service has been a source of great joy throughout most of my adult life.

Although I was not a fed, but rather a contractor, when I joined the staff of the Lawrence Livermore Laboratory in 1972, I knew somehow that I was following the challenge issued by John F. Kennedy in his inaugural address – “to ask not what your country can do for you, ask what you can do for your country.” In the time since, though, I learned that in answering that call, my country would, indeed, do far more for me than I could ever do for it. In no time in my federal career has that gift that this great nation gave to me been greater than it has in the 12 years that I have spent with the Department of Veterans Affairs.

Since coming to VA I have had the opportunity to be a part of, and most recently to lead, what I believe to be the finest research community to be found anywhere in the world. This is a community that is bound by a commitment to serve – a community that is generally paid less to work harder than their non-federal colleagues. This is a community that does world-class science that transforms lives, while struggling with federal systems that sometimes seem to conspire to make that science impossible. Within the Office of Research and Development, I have been surrounded by people with an intellect that matches those at any private institution, and who work, it seems, 24/7/365. That same ethic is seen throughout the health care system, and permeates VA from the Office of the Secretary down to every occupation and site.

Regardless of what newspapers and politicians may say about us – most of which seems to be, to put it most charitably, “distorted,” I have been proud to serve among you, and grateful for the opportunity to lead. VA research is in good hands – the hands of those of you that serve Veterans in the clinic, and in the lab, and in the office. I have seen your work, and I see nothing but a bright future as a result of your creativity and your enterprise. Thank you for giving me the opportunity to be a part of that work for the last 12 years.

2.
Communications Update – Stephen Herring, MA

As always, we thank you for your support and commitment to making the Research Week a memorable one.

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. It helps us to determine what Research Week activities are effective and which ones are not.

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 .

3. Budget Update and year end discussion – Allen Dunlow, MHA

Mr. Dunlow discussed Fiscal Year end status. Two priorities at year end: 1) Obligate 100% of your FY14/15 funding and 2) target to carry over no more than 2% of your FY15/16 funding or the agreed upon number that Mr. Dunlow approved. Staff was reminded to check your funding status daily from now until the end of the fiscal year. Do not assume that once you are at zero balance that your balances remain at zero. Balances change daily with various actions being processed. For Fiscal Year 16, assume we will be under a CR. We will work to get the ITA out to the field as soon as our apportionment is finalized under the CR. The 870 TDA file has already been submitted to VHA CFO and will be processed as soon as they can. In order to maximize dollars available for projects, you should anticipate that 1st quarter CC101 distributions will use FY15/16 (prior year) dollars.

4.
Service Updates:

· RR&D Update – Patricia A. Dorn, Ph.D.
Dr. Ann McKee’s TBI research on athletes – predominantly NFL players - was featured by multiple media outlets (PBS, NPR, NY Times, Washington Post, USA today) over the weekend. Dr. McKee is a VA investigator in Boston with the RR&D Translational Research Center for TBI and Stress Disorders (TRACTs), and is also with Boston University.

http://www.pbs.org/wgbh/pages/frontline/sports/concussion-watch/new-87-deceased-nfl-players-test-positive-for-brain-disease/
Merit Review:

Summer 2015:
· Intent-to-fund decisions were sent via email last week. Applications selected for funding will have a status “to be paid” in the eRA Commons. It is RR&D's expectation, and the PI’s responsibility to move forward with the completion of just-in-time (JIT) items (e.g., response to conditions, IRB/IACUC Committee approval, required training for human/animal research, R&D Committee approval, etc.) to bring the award into compliance as quickly as possible. All JIT documents must be uploaded in the JIT Document Manager within 180 days of notification. RR&D issues award start dates on the first of each month. The latest possible start date for awards selected for funding this cycle is April 1, 2016.

· Notification of review results and a courtesy copy of summary statements have been emailed to the ACOS and AO.

· Questions about Merit Review applications should be addressed to the Scientific Review Officer listed on the meeting roster within the summary statement.
[image: image1.emf]Award Type Total ReviewedTotal FundedSuccess Rate

Merit Review 128 21 16%

Career Development Level 1 14 2 14%

Career Development Level 2 27 5 19%

Research Career Scientists 3 1 33%

SUMMER 2015

Fall 2015 SPiRE:
· RR&D received 92 SPiRE applications for review. Summary statements and impact scores will be released in eRA by mid-November with intent-to-fund decisions by early December.

Winter 2016:
· The LOI submission deadline is November 2 for the December application submission. An LOI is required for each review round, including resubmissions and revisions. LOI instructions for are available on the RR&D website at http://www.rehab.research.va.gov/guid/handbook/1203-1appenda.pdf. LOIs must be e-mailed to rrdreviews@va.gov as a single PDF file. Name the file as follows: principal investigator’s last name_station number_LOI (e.g., Jones_122_LOI). Use the following text in the email “Subject:” line: [insert PI last name] LOI for Winter 2016 Review. Applications will not be accepted without an LOI for the current review cycle. An email communication with a list of LOIs received will be sent to the ACOS/R&D and AO within one week of the submission deadline. That communication serves in lieu of a letter. If any issue(s) arise with the LOI, a Scientific Program Manager (SPM) will contact the station to attempt to resolve the issue(s). If the issue(s) cannot be resolved, then the LOI will be disapproved and an email to that effect will be sent. Contact to the station will be made no later than November 23.

· Waiver requests for eligibility, budget, and full off-site research (partial off-site waivers will be addressed during JIT) are also due no later than November 2 for the December application submission. Applications submitted without the required approvals will be returned without review. Waiver requests must be submitted separate from the LOI. E-mail waiver requests to rrdreviews@va.gov as a single PDF file. Name the file as follows: principal investigator’s last name_station number_Waiver (e.g., Jones_122_Waiver). Use the following text in the email “Subject:” line: [insert PI last name] Waiver Request for Winter 2016 Review.

· Applications must be accepted and verified in eRA by December 15, making the last possible submission date December 10 [changed/corrected applications cannot be submitted after this date]. We strongly encourage early submission so that the PI and Signing Official can take advantage of the 2-day examination period to ensure that any of the problems that might arise at several steps along the way can be corrected. Applications that miss the verification deadline will not be accepted for review.

· Important Reminder: All applications must be self-contained (i.e., without use of URLs/hyperlinks) within specified page limits. The use of URLs/hyperlinks is prohibited except in the biographical sketch. Use of URLs/hyperlinks in the Introduction, Specific Aims or Research Plan will cause the application to be withdrawn from review. Use of URLs/hyperlinks in other sections of the application will cause the application to be withdrawn from review if found to be egregious and violate the stated page limited sections by providing additional information. The inclusion of links to videos within an application is not acceptable and will cause the application to be withdrawn from review (there is specific guidance in the RFAs for videos outside of the award application).

Center Review:
· Limited to competitive renewals - no capacity at this time for any new Centers. Centers up for competitive renewal are: Visual and Neurocognitive Rehabilitation (Atlanta, GA); Functional Electrical Stimulation (Cleveland, OH); Rehabilitative Auditory Research (Portland, OR); Neurorestoration and Neurotechnology (Providence, RI); Limb Loss Prevention and Prosthetic Engineering (Seattle, WA).
· Intent to Apply: October 1, 2015 - one page abstract describing the proposed research focus and a complete list of key personnel (PI(s), co-investigators, collaborators, and consultants; also include writers of support letters) in a table format. This information will assist our efforts to plan for appropriate resources that allow for an efficient and effective review process.

· Application Due: February 15, 2016 (last possible submission date via Grants.gov will be February 10, 2016)

· Review: April 2016

· Site Visit: May/June 2016
· Notification: June 2016
· HSR&D Update – David Atkins, M.D., MPH
Scientific Merit Review Board Updates:
· The most recent SMRB Meeting took place on August 25th-27th in Alexandria, VA.

· At that time 172 research proposals were reviewed in addition to 25 CDA proposals.

· Scores have been released to applicants and summary statements will be released soon.

· Final funding decisions will be made on September 30th.

· RFAs for the March 2016 SMRB are being revised and we hope to have them posted on or about 10/1/15.

· They will include the two RFAs for the Learning Healthcare System Initiative in the areas of Provider Behavior and Measurement Science. The latter will enable investigators who submitted to these RFAs in August and did not receive a fundable score, to resubmit.

· We will not be re-releasing the Learning Healthcare System Initiative RFA for Operations’ Research given the lack of certainty regarding the availability of additional funds for the LHS Initiative.

· If HSR&D does not receive LHSI specific funding this fiscal year, we will consider funding LHSI proposals in Provider Behavior and Measurement Science with funds from our core budget.

· The COIN ITS window will be open 10/1/15 and close 11/2/15

· The Winter SMRB ITS window will be open 10/7/15 to 11/2/15

· The timeline for COIN and Winter SMRB application submissions to grants.gov is as follows.

· First day to submit:

11/15/15

· Down to the Wire Deadline:

12/09/15

· Last possible submission date:

12/11/15

· Verification Deadline:

12/15/15

1) We have received approval to develop a SOTA meeting on management of obesity and overweight, addressing use of behavioral interventions, bariatric surgery and medications. Meeting is planned for March 2016. If you have investigators who would like to be part of this, please contact David Atkins.

2) We hope to reissue call for nominations for HSRD awards shortly, including USH Award for contributions to HSR, best research paper, best mentor and most important health impact.
HSR&D requires an Intent to Submit (ITS) Receipt Date(s):

E-mail: vhacoordcoin@va.gov indicating intent to apply by October 1, 2015

The first requirement is a submitted ITS (window opens 10/01/15 and closes 11/02/15)

CIDER Updates- Karen Bossi:

· ECRI's 22nd annual conference - Co-sponsored by the National Cancer Institute: this year’s ECRI 22nd annual conference, titled "Cancer Care Delivery in a Rapidly Changing Healthcare System," will be held November 17-18, 2015.

· New York Times Highlights Study on Unintended Consequences Regarding Lung Cancer Screening and Veterans' beliefs about Smoking Cessation.
· Features coverage of HSR&D’s investigator Steve Zeliadt’s and David Au’s study.
CO Briefs of HSR&D projects highlighted in recent weeks:

· Urech T, Woodard L, Virani S, Dudley RA, Lutschg M, and Petersen L. Calculations of Financial Incentives for Providers in a Pay-for-Performance Program: Manual Review Versus Data from Structured Fields in Electronic Health Records. Medical Care. September 3, 2015; e-pub ahead of print.
· Jasuja G, Bhasin S, Reisman J, Berlowitz D, and Rose A. Ascertainment of Testosterone Prescribing Practices in the VA. Medical Care. September 2015;53(9):746-752.

· Williams E, Achtmeyer C, Thomas R, et al. Factors Underlying Quality Problems with Alcohol Screening Prompted by a Clinical Reminder in Primary Care: A Multi-site Qualitative Study. Journal of General Internal Medicine. August 2015; 30(8):1125-1132.

Upcoming Cyber Seminars:

· 9/29/2015 11.00 a.m. Impact of PTSD on Female as compared to Male Afghanistan and Iraq War Veterans; employment and Family Functioning. Spotlight on Women’s Health Speaker: Vogt, Dawne.
· 10/5/2015 3:00 p.m. Mindfulness-Based Stress Reduction for Post-Traumatic Stress Disorder among Veterans: A Randomized Clinical Trail. Mild TBI Diagnosis and Management Strategies. Speakers: Livingston, Edward; Polusny, Melissa.
· 10/14/2015 12:00 p.m. What can the HSR&D Resource Centers do for you? HSR&D Administrative Seminar.
Speakers: Elwy, Rani; Hynes, Denise; Scehnet, Jeffrey; Wagner, Todd.
Recently Archived Cyberseminars:
· 9/14/2015 - Interventions to improve Continuity of Care and Treatment Engagement among Veterans at-risk for Suicide. Suicide Prevention.
Speakers: Matarazzo, Bridget and Simpson, Tracy

· 9/14/2015 - Alcohol and Drug Use among Women Veterans: What we know and what we don’t know. Spotlight on Women’s Health.
Speakers: Hoggatt, Katherine and Simpson, Tracy

· 9/10/2015 - ESP Report: Comparative Effectiveness of Proton Irradiation Treatment. Spotlight on Evidenced-Based Synthesis Program.

Speakers: Hagan, Michael; Helfand, Mark; Kelley, Michael and Peterson, Kimberly

QUERI Updates:

· QUERI Partnered Evaluation Initiative applications (including the special solicitation with the Office of Rural Health) will be reviewed September 30 and October 1, 2015.

· QUERI Partnered Evaluation applications are accepted on a continuous basis; the next deadline (ITS) is 12/1.
· Another RFA will be released in September for additional QUERI Programs; the exact number of additional programs will depend on budget availability in FY17.

· QUERI funding should be available to sites by October 1. Changes to the QUERI program will affect the field in a couple of ways. First, all money will be sent out at once at the beginning of budget year in a desire to keep money from being swept. Second, QUERI funding primarily goes to supporting rigorous quality enhancement, evaluation, or quality improvement work (as opposed to research protocols per the ORO definition). Any component of QUERI work that is considered research per ORO guidance (VHA Handbook 1058.05) should be handled through local IRBs. HSR&D is accepting applications related to original, hypothesis-driven implementation research.

· We have been hearing that a few facilities, especially those not familiar with QUERI have swept some FY15 QUERI funds thinking that they should be used for direct medical care and not “research”. If you have investigators expecting QUERI funding at your site please be sure to have your investigators communicate with your AOs and fiscal office staff to ensure that they are familiar with QUERI funding (for quality enhancement activities). All QUERI Programs, Partnered Evaluation Initiatives, etc. should primarily be conducting quality enhancement work.
BLR&D and CSR&D Updates – Theresa Gleason, Ph.D.
a. For questions directed to BLRD or CSRD, please use our shared mailbox: vhablrd-csrd@va.gov – and we will try to respond within one week.
b. BLRD and CSRD services are in need of some assistance specifically in supporting the Merit Review and program management work while we work through the hiring freeze in VACO, and begin to plan for replacement Portfolio Managers. The immediate request would be for individuals to serve up to 120 days in Washington DC hopefully aligning with the Fall round (October to December generally). However, we are interested in hearing from individuals who might like to be considered outside of this time range as well. Interest and questions should be sent to vhablrd-csrd@va.gov Please route this broadly to individuals who would be qualified for a detail to either Clinical Science or Biomedical Laboratory Research & Development, Central Office, Washington, DC. I appreciate your help in disseminating this opportunity.
Scientific Portfolio/Program Manager Detail to Washington DC

This position will be open for detail opportunities on a rotating basis. This detail will allow a field-based researcher the chance to experience how a national research program is managed and be exposed to the political environment in Washington DC. This individual may be involved in learning the review process for BLRD or CSRD and management of funded studies. Detailees will contribute to projects related to support of pre-clinical research and the scientific portfolio of pre-clinical studies in BLRD. The individual temporarily detailed to this position should have research experience on any medical research topic for Biomedical Laboratory. In Clinical Science we have specific need for mental health portfolio coverage and for individuals with clinical trial experience.

Interested candidates should be employed in the VA, GS 13 or 14, with relevant experience. This assignment is appropriate for a GS-13/14 doctoral level non-clinician researcher (Ph.D.-equivalent). Individuals with current or pending research awards funded or to be funded by VA will not be considered. Likewise, anyone planning a submission for a current or upcoming review round should not respond to this opportunity. Please respond by email to vhablrd-csrd@va.gov and include your CV.

[image: image2.bmp]
PAGE
8

