[bookmark: _GoBack][image:]

Field Conference Call – Meeting Notes
Monday, November 16, 2020 at 1:30 pm ET

1. Welcome 						Rachel Ramoni, DMD, ScD

Dr. Ramoni welcomed the attendees and highlighted some of the agenda topics.

2. ORD Topics						Grant Huang, MPH, Ph.D.

a. Welcome of new ACOS-Rs
ORD would like to welcome Dr. Linda Demer at the Greater Los Angeles VA Medical Center and Dr. Ray Peebles at the Nashville VA Medical Center as new ACOS-Rs.

b. COVID-19 Research Updates
ORD has been working with the VHA National Center for Health Promotion and Disease Prevention to coordinate on activities related to a potential COVID-19 vaccine distribution while VA also continues its participation in Operation Warp Speed (OWS) clinical trials. Additionally, ORD leadership is communicating with VISN and VAMC leadership about the importance of connecting with study teams and R&D offices, especially on OWS trials. ACOS-Rs are encouraged to also reach out to VAMC Directors and Chiefs of Staff to communicate status and any barriers.

c. Upcoming ORD Field Calls
ORD invites input on topics/speakers for future calls. Please contact Dr. Huang for suggestions. Also, ORD expects to need to change the platform for the calls as VANTS may no longer be available in the future.

3. Finance							Allen Dunlow

Mr. Dunlow addressed the issue of some stations appearing to increase their budget amounts without having a supporting TDA. He reminded stations that the only way to establish a budget or increase funding is with the receipt of a TDA from ORD. No other actions should impact your budgeted amount. Mr. Dunlow thanked those stations that have already completed their annual RDIS submission and forwarded an electronic version of the signature page. Please refer to the email he sent out this morning to those few stations that still need to complete the annual RDIS report.

4. Research Protections, Policies & Education	Molly Klote, MD, CIP

1. Facilities are encouraged to add language to their R&DC SOPs to allow for ad hoc meetings. Please push for ad hoc meetings to decrease any delay in the start time for the COVID studies in particular. The below language is all that needs to be added to your current R&DC SOP. If your current SOP disallows ad hoc meetings, that information needs to be deleted.

“The R&D Committee may hold unscheduled meetings in response to emergent issues/topics.

1. A quorum will be present in person or by teleconference or video conference for any unscheduled meetings.
1. A quorum will be present to conduct official business and for each vote.”

1. VA COVID Research Volunteer List (Registry) https://www.va.gov/coronavirus-research: As of 11/16/2020 – 5800 people have volunteered. 19% of volunteers are non-white. We ask that you help to get the word out on the registry. A PSA has been approved for use PSA COVID Research Volunteer List. The COVID volunteer list is a supplement to your recruitment efforts. Local recruitment effort are a priority. ORD is working to get study specific materials approved through the Joint Task Force for local distribution. Attached are some of the Registry recruitment materials.

1. ORD asked the US Digital Services (USDS) to consider supporting the development of a broader registry for study recruitment post-COVID. We found out this week that they will take on the project. It will start off focused on precision medicine studies.

5. Facility Budget Management training			Anthony J. Laracuente, MBA

Over the past year or so we have heard from you and have been discussing the need for facility budget management training. This has become hot topic as utilization of PY funds and reducing CY carryover into next year is being monitored closely. So we have put together a group of AOs and research budget analysts to develop a program of one of more session focused on managing budgets from receipt of the ITA, to tracking TDAs and dealing with expenditures etc. Critical to this are exposing you to tools that are readily available including VSSC. If you are interested in participating/presenting or have suggestion on topics, please send me an email (antonio.laracuente03@va.gov). We hope to have this ready to roll out by January/February.

On another note, an email was sent to Dr. Cody regarding a new HR training module in TMS that is specific to research appointments. We recommend that you spend a few minutes reviewing this training as it does give some good information. The course number is 42321.

6. IT Updates						Carl Grunfeld, M.D., Ph.D.

Dr. Grunfeld is working on a path to get the most commonly used statistical software approved so they will not be removed and perhaps even funded by IT through Software as a Service. We electronically assessed national usage of statistical software and found that 39% of the installs on networked computers are SPSS, 38% are R, 14% are SAS, and 9% are Stata. If we succeed, the software will be updated by VA.

The VA still has more laptops that allow you to VPN in, rather than CAG. Ask for them.

Dr. Grunfeld and others are actively adding increasing numbers of Research Scientific Computing Devices (aka RSCD by IT) to local VLANs. I will again send out the link to training.
The training on adding RSCD to the VLAN was recorded and is available:
https://www.research.va.gov/programs/orppe/education/webinars/orppe-100620.cfm
Please consider doing this. If the demand is significant, we may be able to create a separate Research VLAN like they have to BioMed.

If researchers/R&D officers will be buying a new FIPS compliant flash drive or external hard drive they should buy it from the new list, which Dr. Grunfeld will send.
FIPS 140-2 Validated Removable Storage Devices:
https://vaww.portal2.va.gov/sites/infosecurity/ess/Configuration%20Guidelines.aspx

ORD is expanding the number of sites that have SFFX folder control, which allows research to control folder access without having to go to IT.
We now have multiple sites lined up to be the next to get a Research Wireless Network that can use EDUROAM to connect to the Affiliate.
If you have not responded previously, there is still some chance I can get you in the next line up.

With regard to the removal of Adobe, if someone had it, IT should be adding it back to their computer. Two ways to approach it: 1) Put a ticket request in via the “Your IT” portal and tell your IT people they must restore it. 2) Go to the software center and see if you can download it.

Dr. Grunfeld and the IT workgroup are working on better service for wearables and other patient generated data systems. They did get an OGC ruling that this type of patient accumulated data it is not VA data until downloaded onto a VA computer.

7. Service Updates

· BLR&D Updates					Christopher T. Bever, Jr., M.D., MBA

· New funding opportunity: An Interagency Preclinical TBI Resource Center

[image:]

· Nominations for the 2021 Middleton Award are due February 1, 2021.
· Nominations for Clinical Scientist Award Extensions are due now.
· Acknowledgements for LOIs for Validation, Drug Development and Collaboratives merits by Friday, November 20.

· CSR&D Updates					Terri Gleason, Ph.D.

Dr. Gleason made a request to please keep CSRD informed about any studies on hold

A reminder was provided to send information to CSRD on any study that had been on hold when status changes. CSRD still needs the field to provide updates of studies that have come off the holds (local or national). Please email CSRD: clin-review@va.gov when project status changes (onto a new hold or removing a standing hold)

CSRD Announces our 2020 Barnwell Awardee

Clinical Science Research & Development Service is pleased to announce that David W. Oslin, M.D., is the recipient of the 2020 John B. Barnwell Award, Michael J Cresenz VA Medical Center, Philadelphia. This award is CSR&D’s highest honor for outstanding achievement in clinical science research. The award recognizes Dr. Oslin’s exemplary record of involvement in, and service to, the VA and to clinical science, as well as for his for his ground-breaking contributions to clinical management of Veterans suffering from mental illness. His research has two major areas of focus: a) the development and implementation of measurement-based care (MBC) practices; and b) the study and implementation of precision mental health care through the application of genetics to clinical care. Both areas are highly relevant to the care of Veterans and the mental health field overall, and his work has had considerable impact on the delivery of care within the VA. His research contributions to integrated mental health care was a major original contribution, as were his application of pharmacogenetics to pharmacologic treatment of alcohol use disorder and his pioneering ongoing multisite study of the usefulness of pharmacogenetics in a precision medicine approach to optimal antidepressant medication use. His CV is impressive in terms of the number, quality and breadth of publications, his grant funded support and his national reputation. Dr. David Oslin is among the top clinical investigators both within and outside of VA nationally. He is a major asset for the VA and the Veterans we serve.

FOR 2021: The CSRD 2021 Barnwell Award nomination packages are due 2/1/21.

UPDATE ON VA CURES PROGRAM OF CLINICAL TRIALS for COVID19

1. CSRD is soliciting Letters of Intent for clinical trial studies that could be aligned under VA CURES, a program of master protocols for COVID-19. The first deadline is December 14, 2020.
2. VA CURES Program has launched a webpage as well as call for Letters of Intent to address the next set of clinical trials. Details for both are available here:
 	https://www.research.va.gov/services/csrd/va_cures/) and includes the LOI solicitation.
3. VA CURES-1 trial of convalescent plasma is starting to enroll, with the Houston VA Medical Center the first of many sites to begin on November 16, and of course other VA CURES-1 R&D Committee approvals will be required for any sites that have not yet obtained them post-Central IRB review. Thank you in advance for your support locally to ensure this important study is reviewed as efficiently as possible, e.g., even if an ad hoc RDC meeting is needed.

VA CURES is also linked from these other pages on the VA Research website:

· CSR&D Home Page (https://www.research.va.gov/services/csrd/): See the bullet list of links as well as the announcements section in the upper-right corner
· VA Research on COVID-19 Page (https://www.research.va.gov/covid-19.cfm): See the section on VA CURES under Active Research

CSRD also congratulates Domenic Reda at the CSPCC in Hines VA on his retirement as Center Director after 40 years of service to VA – with a lot of support provided to CSRD along the way including clinical trials advice and consultation, leading planning efforts, managing our CSRD data monitoring committee, serving as statistical reviewer, CSRD training program for trialists, etc. We wish him the very best upon his accomplishment and service.

· HSR&D & QUERI Updates 				Naomi Tomoyasu, Ph.D.,
David Atkins, M.D.,
		Amy M. Kilbourne, Ph.D., MPH

Nominations for field awards extended to December 2.

HSRD is working on three new COVID research streams which may provide funding opportunities for your investigators:

1) Collaboratory for Observational Research on COVID (CORC) – concept papers due December 1. CORC will fund infrastructure to support work on COVID treatments and outcomes; support a data and methods group to improve COVID research; and fund a multi-year study on long-term outcomes of patients who have recovered from COVID.
2) Research on impact of the pandemic on non-COVID outcomes – a planning meeting is scheduled for Nov. 20 to discuss program/research needs related to pandemic impacts on outcomes of mental health care (including suicide and SUD); acute care; and chronic/preventive care. Meeting will identify highest priority topics which will then be funded through a research solicitation with proposals due early in New Year.

Research on implementation and follow-up of COVID vaccination: We are working with NPC to identify research that will be helpful to their vaccination planning, including work on vaccine attitudes/acceptance; vaccine prioritization; early implementation; and long term follow-up for effectiveness and safety (Phase 4 studies). Latter will be funded out of CSRD. Solicitations due shortly. If interested, contact Maciej.gonek@va.gov.

· RR&D Updates						Patricia A. Dorn, Ph.D.

Congratulations to Stuart W. Hoffman, PhD
[image:]

Stuart W. Hoffman, Ph.D.
Senior Health Science Officer for Traumatic Brain Injury (TBI)
Office of Research and Development
Veterans Health Administration
Department of Veteran Affairs

[bookmark: _Hlk56429593]Dr. Stuart Hoffman is the first Senior Health Science Officer for Traumatic Brain Injury for the Office of Research and Development. In this newly established position, Dr. Hoffman will be responsible for supporting National Research Action Plan activities; serving as VA Lead for the joint VA/DoD Long-term Impact of Military-relevant Brain Injury Consortium (LIMBIC); providing overall direction, program planning, development and implementation for ORD TBI research; simultaneously coordinating with ORD leads and Federal partners in other high priority nationwide efforts in PTSD and suicide; promoting data sharing among all Federal agencies in TBI research; providing unity of action in the pursuit of common goals, ensuring consistency with all Federal agency’s strategies, and to expand the clinical trials network nationally to ensure availability of treatments and diagnostics to all Veterans who need brain injury care.

Dr. Hoffman has been with the Rehabilitation Research and Development Service in the Office of Research and Development since February of 2010 where he has served as the Scientific Program Manager for Brain Health and Injury and managed a portfolio that included TBI, stroke, epilepsy, and animal models of psychological health conditions. Dr. Hoffman’s accomplishments during this period included doubling the number of funded RRD TBI projects, requiring increased relevancy of translational preclinical models for both TBI and Stroke, creating a special emphasis area for proposals investigating the long-term effects of prescribed and nonprescribed drugs (e.g., opiates) on outcome from TBI, and oversight of two successful research centers.
Dr. Hoffman has previously coordinated several TBI research initiatives such as the Chronic Effects of Neurotrauma Consortium Government Steering Committee and is the VA representative on the National Academies of Science, Engineering and Medicine’s Forum on Neuroscience and Nervous System Disorders. In 2015, Dr. Hoffman chaired of the Scientific Planning Committee for the second VA Traumatic Brain Injury State of the Art (SOTA) Conference, which led to a dedicated special issue in the journal Brain Injury.

Dr. Hoffman was born and raised in Pittsburgh, Pennsylvania where he graduated from Taylor Allderdice High School. Dr. Hoffman received his BA in Biology from Clark University in 1987, his doctoral degree in behavioral and molecular neuroscience at Rutgers University in 1995 and completed his postdoctoral training in pharmacology at Virginia Commonwealth University in 1997. Dr. Hoffman’s professional career began at Emory University as a Research Assistant Professor in the Department of Neurology in 1998 and was an Assistant Professor of Emergency Medicine from 2000 to 2006. Immediately prior to joining the VA in 2010, Dr. Hoffman was the Research Director for the Defense and Veterans Brain Injury Center in Johnstown, Pennsylvania. Dr. Hoffman has over 50 peer-reviewed publications and more than 35 years of translational neuroscience research experience that focused on neuroprotection and methods to promote recovery of function after brain injury.

In his free time, Stuart enjoys playing and coaching ice hockey. Stuart also enjoys cooking for his family and friends at his home in Fairfax County, Virginia which he shares with his wife, Wendy, daughter Sarah, son, Ethan and their dog, Sandy.

Review Updates

SCIENTIFIC REVIEW TIMELINES (refer to applicable FOA/RFA for details):
Please continue to contact RR&D for guidance and to ask questions.

Center and Research Enhancement Award Program (REAP):
· Application deadline - August 15, 2019
· Scientific Review - October 29-30, 2019
· Scores and Summary Statements – December 2, 2019
· Administrative Review/Site Visits - November 2019 through October 2020
· Intent-to-Fund notifications – Subsequent to site visit

Summer 2020 - Merit, Career Development and Research Career Scientist:
· Intent-to-Fund notifications sent October 6, 2020

Fall 2020 – SPiRE:
· Updated RFA published – July 1, 2020
· LOI and Waiver Request deadline – August 3, 2020
· Last possible application submission deadline (no changed/corrected applications after this date) – September 10, 2020
· Scientific Review – October 22, 2020
· Scores and Summary Statements released – November 12, 2020
· Intent-to-Fund notifications – by late November 2020

Winter 2021 - Merit, Career Development and Research Career Scientist:
· Updated RFAs published – September 28, 2020
· LOI and Waiver Request deadline – November 2, 2020 (Nov 1 falls on a Sunday)
· Last possible application submission deadline – December 10, 2020
· Scientific Review – February 18-26, 2021
· Scores released – March 2, 2021
· Summary Statements released – March 22, 2021
· Intent-to-Fund notifications – by mid-April 2021

[bookmark: _Hlk29287161]NOTES REGARDING eRA:
· Please note that although the SF424 Application Guide (R&R), FORMS E package (OMB Number: 4040-0001) have an expiration date of October 31, 2019, NIH has notified VA-ORD to continue using this form set. We will move to the FORMS F package for the Spring 2021 cycle.
· A new Biographical Sketch template (OMB No. 0925-001 and 0925-002 (Rev. 03/2020 Approved Through 02/28/2023)) is available. The new template must be used for all submissions beginning with the Fall review cycle. The Biographical Sketch template with an expiration date of March 31, 2020, will no longer be accepted.
· UPDATE: Transition to the Unique Entity Identifier (UEI) that will replace the D-U-N-S® number has been deferred to April 2022. No action is required at this time. Go to gsa.gov/entityid for details.
· The NIH has announced a new eRA Commons login option. Please visit their web page Two-Factor Authentication: Accessing eRA Modules via login.gov for details.
· ORD has learned that the feature that allows users with the signing official (SO) role to view summary statements and the overall impact score on the eRA Commons Status Information screen was not implemented for VA-ORD applications. NIH is working to make this available, but we do not yet have a timeline for completion. Reference Guide Notice NOT-OD-20-126.
· Until this is resolved, RR&D will continue to send copies of summary statements to the research offices along with the review outcome report.

14

image2.emf
Text for patient instructions for volunteer list and trials referrals.docx

Text for patient instructions for volunteer list and trials referrals.docx
Please ask all physicians and health care workers at your VAMC to refer patients to the Janssen COVID-19 vaccine clinical trial if the patient seems to fit study inclusion criteria, most especially if patients are from diverse racial and ethnic backgrounds (Black, Hispanic, Native American enrollees are of highest priority for the trial).

To assist with patient referrals, physicians and health care workers can use the following text in patient instructions to remind patients to sign up, if interested.

Text for patient instructions:

[bookmark: _GoBack]I encourage you to help us curb the COVID-19 pandemic by volunteering for VA’s COVID-19 research. As we discussed, our VA is offering a clinical trial for the COVID-19 vaccine that you might be interested in. You can sign up online at: www.va.gov/coronavirus-research. You’ll be called if you seem like a good match for any COVID-19 study at our facility.

image3.emf
VA Coronavirus Research Volunteer List Flyer 1.pdf

VA Coronavirus Research Volunteer List Flyer 1.pdf
Coronavirus research at VA

For your
family,
community,
and R >
cou ntry

t«
n

AL

(¢
)

How can | help?

Who can
participate?

How can I sigh up?

As one of the nation’s leaders in
health research, we’re working to
find ways to prevent and treat the
coronavirus disease (COVID-19).
We’re recruiting participants for
vaccine clinical trials and other
COVID-19 research studies now.

Anyone over age 18 can sign up,
including Veterans, friends and
family of Veterans, and VA staff.

Go to
WWwWw.va.gov/coronavirus-research
to learn more and volunteer today.

U.S. Department

of Veterans Affairs

image4.emf
VA Coronavirus Research Volunteer List Flyer 2.pdf

VA Coronavirus Research Volunteer List Flyer 2.pdf
Coronavirus research at VA

For your
family, PRam

community, ¥

and }"j: ,

country W8

How can | help?

Who can
participate?

How can I sigh up?

2 TN

As one of the nation’s leaders in
health research, we’re working to
find ways to prevent and treat the
coronavirus disease (COVID-19).
We’re recruiting participants for
vaccine clinical trials and other
COVID-19 research studies now.

Anyone over age 18 can sign up,
including Veterans, friends and
family of Veterans, and VA staff.

Go to
WWwWw.va.gov/coronavirus-research
to learn more and volunteer today.

U.S. Department

of Veterans Affairs

image5.emf
VA Coronavirus Research Volunteer List One Pager.pdf

VA Coronavirus Research Volunteer List One Pager.pdf
¢9 U.S. Department
g of Veterans Affairs

Coronavirus research at VA
Join the effort to prevent and treat COVID-19

VOLUNTEER TODAY

As one of the nation’s leaders in health research, we’re working to find ways to
prevent and treat the coronavirus disease (COVID-19). We’re recruiting participants
for vaccine clinical trials and other COVID-19 research studies now. Anyone over age
18 can sign up, including Veterans, friends and family of Veterans, and VA staff.

[=]::

VOLUNTEERING DOESN’T MEAN YOU’RE As a research study participant,
COMMITTING TO JOIN A RESEARCH STUDY you can help us:

If you appear eligible for a study, we’ll contact Better understand how COVID-19
you to make sure you’re a good match. affects different people

Then the study team will give you all the Find ways to prevent and treat
information you need to decide if you want to COVID-19 for you, your family, and
join. And you can leave a study at any time. your community

If you’re a Veteran, your decision to join a study Make sure vaccines and treatments
or not won’t affect your VA health care or any of are safe and effective in people of all
your VA benefits or services in any way. ages, genders, races, and ethnicities

As a research participant,

~—— HOWTOFIND OUTMORE — you may also:

Goto
WWWw.va.gov/coronavirus-research Receive moreregularhealth
check-ins as part of your study visits
to learn more and volunteer today

Learn more about your own health

Get early access to a new vaccine
-) ¢ / or treatment

image6.png
TBl Resource Center
FOA 11.10.20_docx

image7.jpg

image1.jpeg
U.S. Department of Veterans Affairs

Veterans Health Administration
Office of Research & Development

