Office of Research and Development

Field Conference Call Notes

Monday, December 15, 2014
1. Welcome and Updates on Research
Timothy J. O’Leary, M.D., Ph.D.

2. Communications Update – Stephen Herring, MA
Simply a reminder….. Request for media interview or comment can be handled one of two ways.
1. Preferable – notify your local Medical Center PAO. The PAO can run the concurrence process through the regional PAO directly to OPIA. This is typically the most efficient manner to address an inquiry. If you let ORD Communications know, we can monitor the concurrence and encourage quick adjudication.
2. Notify ORD Communications – this method requires a few more steps and typically takes longer.
If you have any questions, feel free to contact me at Stephen.herring@va.gov .

3. Budget Update – Allen Dunlow, MHA
Field was informed that the first TDA for project funding as well as the CC101 TDAs had gone out covering 72 days of funding – the length of the CR. The field was informed that this would be their first quarter funding. The feeling is that the amount of carryover out in the field along with the 72 days of funding was adequate for first quarter. Stations were encouraged to execute their plan. The field was also reminded that the majority of the FY14/15 dollars carried over should be obligated by 31 Jan 2015.
4.
Service Updates:

· RR&D Update – Karen L. Siegel, PT, MA
Center Director Appointment:
· Rehabilitation Research and Development Service (RR&D) welcomes Leigh Hochberg, MD, PhD as the new Director of the Center for Neurorestoration and Neurotechnology (CfNN) in Providence. Research at the center is aimed at advancing and translating new therapies and technologies to restore function in disorders of the nervous system that impair movement and cognition in the Veteran population. Founding director, Dr. John Donoghue remains an active member of the center and will continue to lead the research focus area in Brain-Computer Interfaces with Dr. Hochberg. Albert Lo, MD, PhD, will continue to serve in his capacity as Associate Director of CfNN.

Quad Charts:
· RR&D has begun asking PIs to provide summaries of their projects in the form of Quad Charts. We are now arranging for the Quad Charts to be managed in the JIT system. On December 10th, an email was sent from Fallon, Michael DVM PhD, Subject: Quad Chart JIT area being added to some Rehab Service projects, to inform Station JIT Administrators of this requirement. Instructions and a template are provided in the JIT Guidance document. A Quad Chart is due for every active investigation by February 2, 2015. Questions about the contents of the Quad Chart may be directed to Boriana Cavicchia (boriana.cavicchia@va.gov).

Scientific Review:
Fall 2014 SPiRE Review:
· Impact scores and summary statements have been released in eRA. Intent-to-fund decisions are pending. Notification of review results and a courtesy copy of the summary statements will be sent to the ACOS and AO following intent-to-fund decisions.

Winter 2015 Review:
· Today, December 15, is the verification deadline in eRA. Applications needed to be submitted by December 10 to meet the verification deadline. We are still processing applications and will have an accurate count for the January call.

· Scientific merit review meetings will be held February 24-27, 2015.

· Dr. Timothy Brindle, Scientific Program Manager for the Musculoskeletal Disorders and Medical Comorbidities Program will manage review of the Sensory Systems and Communication Disorders panel.

· Dr. Nancy Maher has joined RR&D on a 120-day detail to the Career Development/CoE-REAP Scientific Program Manager position. Dr. Maher is a program analyst from the Office of Rural Health where she is responsible for directing collaborations and communications, establishing pilot programs, and strategic planning to increase access and improve quality of health care delivery to rural Veterans. She previously served as a program manager with RR&D from 2005-2007 and in ORD from 2002-2005. We are delighted she is returning with her rural health perspective to assist the service with review.

· Scores from the Winter review will be released in eRA on March 4 and summary statements will be released on March 31 with intent-to-fund decisions by mid-April. Notification of review results and a courtesy copy of summary statements will be emailed to the ACOS and AO following intent-to-fund decisions.

Timeline for Spring 2015 SPiRE Submission:
· The SPiRE RFA is posted on the ORD Intranet at http://vaww.research.va.gov/funding/electronic-submission.cfm.

· The LOI submission deadline is February 2 for the March 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 Spring 2015 SPiRE Review. Applications will not be accepted without an accepted LOI. 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 February 20.

· HSR&D Update – David Atkins, M.D., MPH
HSR&D Awards
HSR&D plans to announce the recipients of the following three service level awards before the holidays.
1. Health Systems Impact Award

2. Best Research Paper of the Year

3. Daniel Deykin Award for Outstanding Mentor

Scientific Merit Review Board (SMRB) Updates:
Necessity for Renewal of Duns Numbers for Research in the Field. Please be advised that all applications are required to have a valid DUNs number(s) to be accepted in Grants.gov for all VA-ORD solicitations. If a valid DUNs number(s) is not provided, the application will be withdrawn.

Current Merit Review Cycle – Winter 2014
HSR&D’s Scientific Merit Review Board (SMRB) meeting will take place on March 3rd-5th, 2015 in Arlington, VA at the VHA Conference Center. The Career Development Award (CDA) review panel will also meet in Arlington, VA. Scores are expected to be released the week following the completion of the SMRB meeting.
RFA (HX-14-011) Gulf War Veterans Service Directed Research (SDR) applications will be reviewed by an Ad Hoc review panel on January 28th, 2015. Scores are expected to be released the week following the completion of the review.
For questions regarding the Winter 2015 HSR&D SMRB process, please contact Scientific Merit Review Program staff at vhacoscirev@va.gov. Questions concerning electronic submission (eRA/Grants.gov) should be directed to the eRA mailbox in Outlook at rd-era@va.gov
CIDER Updates:
CIDER Director Geraldine McGlynn will be retiring 12/31/14. This position will be moving to the field and recruitment efforts are being undertaken by VA Boston.
HSR&D/QUERI National Meeting
Call for abstracts will be announced in early January.
Medical Care Supplement Highlights Complementary and Integrative Medicine Use among Veterans and the Military
Supported by VA's Office of Patient Centered Care and Cultural Transformation and the VA Greater Los Angeles Healthcare System, this supplement includes a number of contributions from HSR&D investigators.
JGIM Supplement Highlights VA's Partnered Research:

Articles describe partnered research at various stages–and cover a wide range of topics highly relevant to VA policy and practice, including impact of performance measure implementation on provider motivation, opioid management, suicide prevention, homelessness, medical home models, and communication of adverse events.
Cyberseminars:

Upcoming sessions of interest include:
1/7/2015: The Effects of Shared Decision Making on Cancer Screening: A Systematic Review, Sarah Lillie & Linda Kinsinger
1/12/2015: Measuring Veterans’ Medicare Health Services Use, Kristin de Groot
1/14/2015: Service Utilization among Iraq and Afghanistan Veterans Screening Positive for Traumatic Brain Injury, Shira Maguen
Visit the cyberseminar archive for 24/7 on-demand viewing.
HSR&D in the Literature:

Randall I, Mohr D, and Maynard C. VHA Patient-Centered Medical Home Associated with Lower Rate of Hospitalizations and Specialty Care among Veterans with Post-Traumatic Stress Disorder. Journal for Healthcare Quality. November 10, 2014;e-pub ahead of print.
Kimerling R, Bastian L, Bean-Mayberry B, et al. Patient-Centered Mental Health Care for Women Veterans. Psychiatric Services. November 17, 2014;e-pub ahead of print.
Fortney J, Pyne J, Kimbrell T, et al. Telemedicine-based Collaborative Care for Post-traumatic Stress Disorder: A Randomized Clinical Trial. JAMA Psychiatry. November 19, 2014;e-pub ahead of print.
Spoont M, Nelson D, Murdoch M, et al. Are There Racial/Ethnic Disparities in VA PTSD Treatment Retention? Depression and Anxiety. November 24, 2014;e-pub ahead of print.
Trivedi AN, Nsa W, Hausmann L, et al. Quality and Equity of Care in U.S. Hospitals The New England Journal of Medicine. December 11, 2014;371(24):2298-2308.
· BLR&D and CSR&D Update – Ronald Przygodzki, M.D.
BL/CS Merit Review Related Items:
BLR&D and CSR& Fall 2014 review cycle has had its final review meeting last Friday, December 12, 2014. The Program Managers are currently working on their summary statements. We expect funding decisions to be made in mid-late January. In addition, CDA-2 LOI’s have been received and are being reviewed. Decisional letters will be sent out in early January.
We have received 75 nominations for non-clinician entry (eligibility). The nomination packages have been forwarded to the review panel for consideration. The panel will meet on January 16 and its recommendation will be considered by the Service Directors of Biomedical Laboratory and Clinical Science R&D Services shortly afterward. We expect to announce the acceptances by early February.
ShEEP and LAMb Program:
As you know, the Shared Equipment Evaluation Program (ShEEP) and Laboratory Animal Management Program (LAMb) has migrated to eRA this year. Using the model of our merit review mechanism, an RFA was announced and applications were submitted to eRA. A review panel was constituted with 23 RCS and Sr RCSs, representing RRD, BL and CS R&D Services, and co-chaired by Dr. Mike Fallon and Dr. Joan Richerson. Following the receipt and referral process, 70 ShEEP applications and 10 LaMB applications were forwarded to the review panel. Review criteria and scoring guidance were mapped to support the VHA Blueprint for Excellence, include promoting VA research vitality, building capabilities, increasing capacity, ensuring sound management practices and strengthening relationship with our affiliates to increase access to care. The LaMB applications were reviewed in November 10 and the ShEEP applications on December 9. Notification of funding has gone out for LAMb, with ShEEP following imminently.
Staffing Changes:
We would like to share with the Field that Dr. William (Bill) Goldberg is retiring this week. He has distinguished himself with over 30 years of Federal Government service. He provided leadership, direction, and oversight of ORD's implementation of the Electronic Research Administration (eRA), as well as processes driving the Merit Review, Career Development Programs, and standardization of our work processes within Biomedical Laboratory and Clinical Sciences Research and Development Services. He was called to manage high profile research programs including the Gulf War research program. The bottom line is that anyone knowing Bill can attest to his integrity to research and his deep commitment to the agency’s goals of providing world-class care to the Veteran. Bill will be missed, and we wish him much joy with his family.

On another note, I would like to announce the arrival of Dr. Lisa Opanashuk at ORD in September. Lisa will take over the portfolio on neurodegenerative diseases, currently managed by Bill. Before joining ORD, Lisa was a tenured Associate Professor in the Department of Environmental Medicine and Department of Neurobiology and Anatomy at the University of Rochester School of Medicine and Dentistry. Lisa has extensive experience with peer-review, having held principal investigatorships in multiple NIH R01s and serving as a member of review panels at NIH, NIOSH, NIEHS and VA. Her research interests include environmental risk factors for neurodevelopmental and neurodegenerative diseases, and transcriptional regulation of neurogenesis. Welcome, Lisa!

[image: image1.bmp]
PAGE
6

