Notes, ORD Field Conference Call

Monday, January 28, 2008
11.
CRADO opening remarks

12.
Budget Update – Maureen Carroll

23.
DOD, TBI & PTSD Awards – Joe Francis, MD, MPH

24.
Laptops & other equipment purchased by Non Profit Corporations – Joe Francis, MD, MPH

35.
Transition to Electronic Submission of Merit Review Applications – William Goldberg, PhD

46.
Rehabilitation R&D Update – Michael Selzer, MD

57.
Health Services R&D Update – Seth Eisen, MD

1. CRADO opening remarks

Dr. Kupersmith began the teleconference by indicating that the president has signed a Executive Order for Emergency Funding which means that the VA Research and Prosthetics appropriation for FY08 is now $480 million. He also indicated that it is important that VA:

Spends the money wisely;
Spends it for the best possible science;
Spends it in the best interest of veterans and
Spends it in a timely manner.
Maureen Carroll then reviewed some of the specifics.

2. Budget Update – Maureen Carroll
Emergency Designation Funds (08/09 Funds – 0161BE)

The FY 2008 Medical & Prosthetics Budget includes an Emergency Designation for an additional $69M over an above the President’s Budget of $411M. The $69M will be provided in a separate account (0161BE) which is different from the regular Research account (0161A1). Items slated for funding under this account cannot be intermingled with the regular Research Appropriation. All personnel, travel, training, supplies, equipment and contracts must use the 0161BE account designation. OMB will require ORD to regularly report on obligations of these funds.

2007 Emergency Supplemental Funds (No year funds - 0161X5)

We need to continue to push for the obligations and allocation of the $32.5M provided to ORD in 2007 OIF/OEF Supplemental funds. These funds are highly scrutinized and it is imperative that we get these funds obligated as soon as possible which could provide another opportunity to receive additional funds.

Lapsed funds

We are required to reduce the amount of funds that lapse from year to year. We must take this very seriously because this may have an adverse affect on future appropriations and we potentially fail in our mission.

Obligations

If you have funds that cannot be obligated please let us know as soon as possible so that we can withdraw the funds and reprogram them to fund another research project or initiative. To assist with hiring personnel needed for projects that are funded outside of the ITA, ORD will send salary dollars in advance of receiving IRB approval in order to expedite the hiring of staff needed for merit review proposals that have been approved. Please note that approval to hire staff does not constitute approval to commence research – that must wait for completion of all just-in-time compliance requirements. Our goal is to obligate as much funds as possible and your help is greatly needed in this area. If you have concerns at your facility regarding timely obligations of funds please let us know. We will be monitoring the obligations of funds on a weekly basis and calling facilities when there is cause for concern due to low obligation rates.

3. DOD, TBI & PTSD Awards – Joe Francis, MD, MPH

In FY 2007, The DOD Congressionally Directed Medical Research Programs received $300 million for TBI and PTSD research awards. Representatives from VA Office of Research and Development have been involved in the initial planning for these awards as well as review of the applications. The following statistics highlight VA investigators success in receiving the first group of awards. Other investigator and research center awards will be announced over the next two months.

· The award rate for proposals reviewed to date is 18% of the 236 proposals received.

· Of the total number of awarded proposals for PTSD (n=44), VA investigators were awarded 50%.

· Of the total number of awarded proposals for TBI (n=42), VA investigators were awarded 29%.

VA Researcher Award Success by Category

PTSD Advanced Technology (up to 4 M for 4 years): 3/4 = 75%

PTSD concept award (up to 150K for 18 months): 7/19 = 37%

PTSD Investigator Initiated (up to 600K for 4 years or 1.5 M for 4 years for clinical projects): 11/21 = 52%

TBI Advanced Technology (up to 4 M, 4 years): 0/4 = 0%

TBI concept award (up to 150K 18 months): 5/21 = 24%

TBI Investigator Initiated (up to 600K for 4 years or 1.5 M for 4 years for clinical projects): 7/17 = 41%

4. Laptops & other equipment purchased by Non Profit Corporations – Joe Francis, MD, MPH

The recent VA-wide Wall-to-Wall Inventory of IT equipment has uncovered instances in which there was lack of awareness of the responsibilities of VA Medical Centers for research IT equipment, such as laptop computers, that have been purchased by Nonprofit Research Corporations (NPCs).

It is important to understand that the legislation that established NPCs in 1988 intended the NPCs to be a flexible funding mechanism that would help support VA research by providing a mechanism for other entities, such as federal agencies and industry sponsors of research, to reimburse the costs of research done in VA. IT equipment purchased by the NPC that is provided to VA or a VA investigator in order to conduct VA Research is subject to all the policy requirements that apply to VA research, including requirements for information security outlined in VA Handbook 6500, must be observed.

We would like to highlight the following:

· Portable data storage devices, such as laptop computers, must be encrypted in compliance with VA Handbook 6500. If the laptop is not encrypted it may not be used for VA research and the ISO at that facility must be contacted.

· All VA policies that apply to VA owned laptops apply to NPC owned laptops including those policies on securing them and immediately reporting any loss or theft of the equipment.

· Laptop computers purchased by an NPC are owned by the NPC, not by the investigator. The NPC laptops cannot be donated or given to any individual under any circumstance, even if the individual is the Principal Investigator for the study under which the laptop was purchased

· If the laptop is purchased with non-Federal funds, it can be donated to the VA and the VA must officially accept the equipment. If the laptop was purchased with Federal funds such as NIH funds, the NPC must retain ownership of the laptop.

· The NPCs are responsible for tracking and insuring the equipment they own is accounted for. This includes knowing who is currently in possession of the laptop and …

· When an individual no longer requires use of the NPC laptop or leaves that VA facility, the laptop must be returned to the NPC.

It is important to note that IT equipment purchased by an NPC used solely for uses internal to the NPC, and not storing VA protected information, may not necessarily fall under VA requirements. Further guidance is being obtained, and we expect to issue in the near future a Directive that will provide additional guidance.

Questions about these requirements should be directed to Dr. Reuben Wright, Information Security Manager for the Office of Research and Development (reuben.wright@va.gov
5. Transition to Electronic Submission of Merit Review Applications – William Goldberg, PhD

Good afternoon everyone. I’d like to provide an update on our progress on implementing electronic submission of Merit Review proposals through Grants.gov and eRA commons.

As you know we performed a pilot submission for the Nursing Research Initiative this summer with the help of HSR&D. I am pleased to announce that based on the success of the pilot and progress made to date with the NIH development team we will be implementing electronic submission of Merit Review proposals for the September submission date for Biomedical Laboratory and Clinical Science R&D. We anticipate that the 2 RFAs (one for each service) will be posted on the ORD intranet site by April 15 and the window for electronic submission will be open from August 15 through September 15. No paper submissions will be accepted once we implement the electronic submission process. Except in extreme cases, we will not be accepting late applications.

Health Services and Rehabilitation R&D will initiate electronic submission for Meir Review proposals for their December submission due date. Separate RFA’s will be posted for each service.

This will be a new process for everyone and we cannot stress strongly enough the need for you to start early and not wait for the last day to make your submissions.

By now, all VA Medical Centers with active research programs should have been contacted by e-mail and provided with instructions and guidance on registering as an applicant organization with Grants.gov and eRA Commons. Please let us know right away if you did not receive this information. Both registrations must be completed in order for electronic submissions to be made. In addition, the spreadsheet listing all currently active PI’s that was sent with the instructions must be filled out and returned to us as soon as possible. Please be sure to include your Institutional Profile Number (or IPF) from your eRA registration. The information requested in the spreadsheet is necessary for us to link the electronic applications in eRA Commons with our financial systems. Without this information, we will not be able to provide funding for approved projects. We must also have Commons ID’s for all investigators who will be submitting for the September due date. The instructions on the first page of the spreadsheet contain an erroneous statement indicating that VACO can provide you with eRA Commons ID’s for your investigators. Unfortunately, we cannot look up VA investigators in the NIH system and provide you with this information. You must obtain this information directly from your investigators. If they submit electronic applications to NIH, or if they currently review for NIH, they will have a valid CID. If they do not have one, instructions were provided on how to create a new one for them.

The most current version of all documents pertaining to the transition to electronic submission can be found on the ORD intranet site. The URL is:

http://vaww.research.va.gov/funding/electronic-submission.cfm. The easiest way to access this page is to select “Funding” from the left hand menu bar on the ORD web site and then select “Electronic Submission”.

The software needed to prepare the electronic application has not been confirmed yet. NIH is currently using PureEdge as the electronic forms manager, but Grants.gov is in the process of transitioning to Adobe Acrobat as the forms manager. As soon as a final decision is made by NIH, we will notify everyone. We will work with you to make sure that whatever software is needed is made available to you in a timely manner.

Inquiries about the transition to electronic submission can be sent by e-mail to:

 rd-era@va.gov. We are monitoring this outlook mailbox and will respond to you as quickly as possible. Please do not send your inquiries to me directly.

6. Rehabilitation R&D Update – Michael Selzer, MD

Robert Jaeger, PhD

Robert Jaeger came to the VA from the National Science Foundation, where he was Program Director for the Research to Aid Persons with Disabilities Program. Prior to NSF, Bob was with the National Institute on Disability and Rehabilitation Research and served as the Executive Director of the Interagency Committee on Disability Research. He was a professor of medical engineering at the Illinois Institute of Technology for almost 20 years prior to entering federal service. From 1997-2002, he had an appointment as a biomedical engineer in the Research Service at the Hines VA as a part time WOC (without compensation). Bob has a Ph.D. in bioengineering from the University of Illinois at Chicago.

Audrey Kalehua, PhD

Audrey got her Ph.D from the University of FL. at Gainesville in Medical Neuroscience in 1992. She came to the VA from NIH, where she was a Scientific Program Analyst for the Repair and Plasticity Cluster at the National Institute of Neurological Disorders and Stroke (NINDS). Prior to NIH, she was with the Henry Jackson Foundation where she managed and coordinated the Brain trauma and Clinical projects with the Defense Spinal Cord and Column Injury center at Walter Reed Army Medical Center. From 1998 – 2000, she was a Research Scientist at Johns Hopkins Bayview Medical Center/National Institute on Aging, Gerontology Research Center. From 1992 – 1995, she was staff Scientist at the Max Planck Institute for Psychiatry, Dept. of Nueromorphology, Martinsried (Munich), Germany.
Sunil Sengupta, PhD, MPH

Sunil Sengupta got his Ph.D. from the Texas A&M University in Counseling Psychology in 1995 and his MPH from the University of Puerto Rico in 2005. He comes to us form the Bedford VA where he was a Health Inspector assigned to Health unit in the Office of the Inspector General. From 2000 - 2005 he was a Staff Clinical Physiologist at the VAMC in San Juan, Puerto Rico where he provided Mental Health Services to Veterans with Head Trauma, he was assigned to the Spinal Cord Service, Blind Rehabilitation and Traumatic Brain Units. From 1996 – 2000 he was Staff Psychologist at the VAMC at Dayton, OH. Prior to Joining the VA he was the associate director for the Bryan County Mental Health Services, College Station TX.

7. Health Services R&D Update – Seth Eisen, MD

New Employees

HSR&D is pleased to announce the arrival of two new employees:

Dr. Patrice Robinson, ScD, FACHE, CAAMA: Dr. Robinson recently retired from the military where she was Director, Research Services, at the Armed Forces Institute of Pathology. Patrice will be responsible for Post-Deployment Health and encouraging the development of collaborative research efforts between VA and DoD investigators. Patrice can be reached at 202-254-0494.

Dr. Andrew Guccione, PT, PhD, DPT, FAPTA, CAE: Dr. Guccione is a physical therapist. His most recent position was Director, Practice and Research, at the American Physical Therapy Association. He will be responsible for the Obesity and Pain Management portfolios. Andrew can be reached at 202-254-0222.

New Initiatives

HSR&D has three new initiatives: our medical informatics and health services genomics initiatives have previously been announced, and grant responses are due at the end of this month. On January 11, HSR&D convened an advisory group to launch work in our newest programmatic area linking education of health professionals to patient outcomes. International and interdisciplinary research, operations, education, and policy experts participated in lively discussions of: objectives of the research program; structure and infrastructure needs; and models for collaborating within and beyond VA as we aim to comprehensively link provider education with patient health and other important system outcomes. An informal session about this program and next steps for VA researchers will be offered at the HSR&D National Meeting (Thursday February 14th at 7am). For additional information or questions, contact Scientific Program Manager Dr. Kate Bent at 202-254-0248 or kate.bent@va.gov.

Scientific Merit Review

HSR&D received 125 proposals submitted for the December 15 deadline. The Scientific Merit Review Board will convene to review proposals in Phoenix, March 4-6, 2008.

HSR&D National Meeting

HSR&D National Meeting will be held in Baltimore, Maryland on February 13-15th. 82 papers, 17 workshops and 120 posters have been accepted for presentation.

HSR&D Dissemination Activities

A new electronic version of the HSR&D newsletter, FORUM, has been disseminated via email and is also posted on the web at www.hsrd.research.va.gov/publications/forum . We welcome feedback on this new electronic version of FORUM via email to hsrdweb.boston@va.gov

Page 1 of 6

