	[image: Logo of the Department of Veterans Affairs]

here
	[image: EES Excellence small color print.jpg]

[bookmark: _GoBack]Department of Veterans Affairs, Employee Education System
and
VA Health Services Research and Development Service (HSR&D)
Present
Career Development in the Age of Partner-Oriented Research
VA TMS Item Number: 13692
TRACE code: 12.NP.HSRD.CARDEV.A
Program Start: July 16, 2012	Program End: July 16, 2012
Place
Gaylord National Hotel and Convention Center
201 Waterfront Street
National Harbor, MD 20745

Purpose Statement
In keeping with VHA strategies that emphasize the education of future healthcare professionals, this meeting will address the educational gap between current practice and best practice and enhance the unique training and collaborative opportunities for both young and advanced level investigators and research career scientists. The meeting will bring together awardees and mentors to present a broad array of research methodologies and findings, enabling participants to gain exposure to each other’s work, develop collaborative relationships, and further their development as health services researchers.
Target Audience
Clinicians and non-clinicians who are VA health services research Career Development Awardees, Research Career Scientists, and mentors.
Outcome/Objectives
At the conclusion of this educational program, learners will be able to:
Describe skills needed for career advancement as an independent health services researcher; and
Identify steps for building effective partnerships to enhance research and improve the quality of care for Veterans.

Registration / Participation in the Activity / Print Certificate - Procedure:
Length of course: 5 hrs
Review EES Program Brochure
Sign-in at conference site, and attend and participate in 100% of program activity
Complete the Program Evaluation in TMS:
Sign into TMS to complete the program evaluation using the following link:
https://www.tms.va.gov/plateau/user/deeplink_redirect.jsp?linkId=REGISTRATION&scheduleID=2187446
TMS Item No.VA 13692 Schedule Offering No. 2187446
 The link will be active for 2 weeks after the program date.
 Print Certificate of Completion

EES Contact Information
For additional information, please contact Louis Ranucci, Program Manager, Northport Employee Education Resource Center, 79 Middleville Road, Northport, NY 11768, phone: 631-754-7914 x2994, email: Louis.Ranucci@va.gov or David Abdirkin, Program Support Assistant, phone:631-754-7914 ext. 2898,e-mail David.Abdirkin@va.gov
Accreditation/Approval
The accreditation organizations for this course are listed below.
Accreditation Council for Continuing Medical Education (ACCME)
The VA Employee Education System is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.
American Psychological Association (APA)
The VA Employee Education System (EES) is approved by the American Psychological Association to sponsor continuing education for psychologists. The Employee Education System maintains responsibility for this program and its content.
American Nurses Credentialing Center (ANCC)
VA Employee Education System is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation.
Note: ANCC continuing nursing education contact hours are not accepted by the California Board of Registered Nursing (CA BRN) toward license renewal for CA-licensed registered nurses (RNs) and advanced practice nurses (APNs), unless the CA-licensed nurse-participants are physically outside of the state of CA when they start and complete activities sponsored by an ANCC accredited provider of continuing education for nurses.

Continuing Education Credit
Accreditation Council for Continuing Medical Education (ACCME)
The VA Employee Education System designates this live activity for a maximum of 5 AMA PRA Category 1 Credit(s) ™. Physicians should claim only credit commensurate with the extent of their participation in the activity.
This course provides Category 1 AMA Physicians Recognition Award™ CME credit (ACCME) for physicians. ACCME – NP (or ACCME-Non-Physician) may be used to provide attendees other than MDs, DOs a certificate that documents their attendance, and indicates that the accredited provider offered Category 1 AMA Physicians Recognition Award™ CME credit for the course or activity. ACCME – Non-Physician refers to nurses, physician assistants, and healthcare professionals other than physicians.
American Psychological Association (APA)
As an organization approved by the American Psychological Association, the VA Employee Education System is sponsoring this activity for 5 hours of continuing education credit. The Employee Education System maintains responsibility for this program and its content.
American Nurses Credentialing Center (ANCC)
VA Employee Education System designates this educational activity for 5 contact hours in continuing nursing education.
Note: ANCC continuing nursing education contact hours are not accepted by the California Board of Registered Nursing (CA BRN) toward license renewal for CA-licensed registered nurses (RNs) and advanced practice nurses (APNs), unless the CA-licensed nurse-participants are physically outside of the state of CA when they start and complete activities sponsored by an ANCC accredited provider of continuing education for nurses.
Statement of Participation
A certificate of completion will be awarded to participants and accreditation records will be on file at the Employee Education System. In order to receive a certificate of completion from EES, you must register in the TMS, attend 100% of the program and complete the evaluation as directed in SEES. After submission of your evaluation in SEES you will be sent a certification of completion via e-mail.

Report of Training
It is the program participant’s responsibility to ensure that this training is documented in the appropriate location according to his/her locally prescribed process.

Program Schedule
Monday, July 16, 2012: Plenary
	Time
	Title
	Faculty

	7:30am-9:00am
	Registration
	

	8:00am-8:55am
	Poster Session I and Networking
	

	9:00am-9:15am
	Program Overview
	Nicki Hastings, Morris Weinberger, Seth Eisen

	9:15am-10:15am
	Partnering with Operations Special Considerations for Early Stage Investigators
	Becky Yano

	10:15am-11:10am
	Poster Session II and Networking
	

	11:15am-12:15pm
	Concurrent Career Panel Discussions
Newly funded through year 2
Years 3-5
	

Eve Kerr, Marty Charns
Gene Oddone, Gayle Reiber

	12:15pm-12:45pm

12:45pm-1:40pm
	Working Lunch (purchase and bring back lunch to meeting room)
Career Development Award
Program Evaluation: Some Preliminary Findings
Roundtable Discussions: Enhancing the Career Development Program
	

John Finney

	1:45pm-3:00pm
	Concurrent Workshops
Workshop I: Messaging: Communicating Research Findings to Non-Research Audiences
Workshop II: Building Successful Collaborations Between Principal Investigators and Statisticians
	
John Williams, Gerry McGlynn

Madeline McCarren, Andrew Zhou
Gene Oddone

	3:30pm-6:30pm
	HSRD/QUERI Methods Workshops
And Poster Sessions
	

Faculty and Planning Committee Listing
* Denote planning committee
+ Denotes faculty
	
*Kelli Allen, Ph.D.
Center for Health Services Research in Primary Care (152) VA Medical Center
Durham, NC

	
*Seth Eisen, M.D.
+Director, HSR&D
Office of Research and Development
Washington, D.C.

	*S. Beth Armstrong
Administrative Officer, Health Services Research and Development
VA Medical Center
Durham, NC

	*Charles Festel
Web Project Manager, CIDER
Boston VA Health Care System
Boston, MA

	
*David Atkins, MD, MPHX
Director, QUERI
Health Services Research and Development
Department Of Veterans Affairs
Washington, DC

	+ John W. Finney, Ph.D.
Research Psychologist/Health Science Specialist
Center for Health Care Evaluation		
VA Palo Alto Health Care System
795 Willow Road
Menlo Park, CA

	*Karen Bossi, MA
Special Projects Coordinator, Center for Information Dissemination and Education Resources (CIDER)
Boston VA Health Care System
Boston, MA

	*Allen Gifford, M.D.
HSR&D Scientific Merit Review Board(SMRB)
Department of Veterans Affairs Health Services
Bedford, MA

	*Hayden Bosworth, Ph.D
Senior Health Scientist
Duke University Medical Center
Durham, NC

	*Diane Hanks, MA
Science Writer
VA Boston Healthcare System
Boston, MA

	*Gail Powel-Cope, PhD, ARNP, FAAN
Acting Director, VA HSR&D
Chief Nursing Service/Research
James A. Haley Veterans’ Hospital
Tampa, FL
Planning Member for: ANCC

	

Faculty and Planning Committee Listing
* Denote planning committee
+ Denotes faculty

	*Susan Hastings, MD, MHS
Staff Physician
Health Services Research and Development
Durham VA Medical Center
Durham, NC

	+Madeline McCarren,Ph.D.,M.P.H.
Biostatician
Pharmacy Benefits Management
Department of VA,
Hines,IL

	
*Christian Helfrich,PhD.
Research Health Science Specialist
VA Puget Sound Health Care System (152)
Seattle, WA
	*Geraldine McGlynn, M.Ed.
Director, CIDER
VA Health Services Research and Development
Service (HSR&D)
241 Russett Road
Chestnut Hill, MA

	*P.Michael Ho, M.D.,Ph.D.
Cardiologist
Cardiology Section (111B)
Denver VA Medical Center
Denver,CO
	*Linda McIvor,M.S.,M.H.S.
Program Manager VA HSR&D
Washington DC Veterans Affairs
Washington, DC

	
+Eve Kerr,MD,MPH
Staff Physician, HSR&D
Ann Arbor VAMC
Ann Arbor, MI

	
*Brian S. Mittman,PhD
Director, CIPRS
Center for the Study of Healthcare Provider Behavior, VA Greater Los Angeles Healthcare System (152)
16111 Plummer Street
Sepulveda, CA 91343

	*Jo Ann Kirchner. M.D.
Director, Mental Health Quality Enhancement
Health Services and Development (HSR&D)
Central Arkansas Veterans Healthcare System
North Little Rock, AR

	*Eugene Oddone, M.D.
Physician/Director HSR&D
Center for Health Services Research in Primary Care (152) VAMC, Durham, NC
Planning Member for: ACCME

	* Rita Lysik, BA
Assistant Director of Operations
Health Services Research
VA Central Office
Washington, DC
	

Faculty and Planning Committee Listing
* Denote planning committee
+ Denotes faculty

	* Louis Ranucci, MS Ed
National Project Manager, EES
Northport Employee Education Resource Center
Northport, NY

	*Morris Weinberger, PhD
Vergil N. Slee Distinguished Professor of Healthcare Quality Management
Department of Health Policy and Management
University of North Carolina at Chapel Hill
Chapel Hill, NC

	+Gayle Reiber
HSR&D Investigator
Met Park VHA
Seattle, WA
	+John Williams Jr. M.D.,MHSc.
Director, Durham VA Evidence Synthesis Center Durham VA Medical Center
Durham, NC

	* Robert Small, BA
Career Development Program Manager, HSR&D Central Office
Washington, DC

	+Elizabeth Yano, PhD, MSPH
Research Scientist
VA HSR&D,VA Greater Los Angles
Los Angeles, CA

	*Jennifer Strauss, Ph.D.
National Women’s Mental Health Program
Manager, Office of Mental Health Services Department of Veterans Affairs
Durham VA Medical Center
Durham, NC
Planning Member for: APA

	+Andrew Zhou, PhD
Director, Biostatics
Department of VA, HSR&D
Seattle, WA

	
	

	
	

EES Program Staff for Trace Code: 12.NP.HSRD.CARDEV.A

Louis Ranucci, MS Ed
National Project Manager
Employee Education Resource Center
Northport, NY

Linda Starks
Event Manager
Employee Education Resource Center
Birmingham, AL

David Abdirkin
Program Support Assistant
Employee Education Resource Center
Northport, NY

Accessibility Statement: (Reasonable Accommodation)
“The U.S. Department of Veterans Affairs (Employee Education System) is committed to providing equal access to this meeting (or event) for all participants. If you need alternative formats or services because of a disability, please contact Louis Ranucci, Project Manager, Employee Education Resource Center, 79 Middleville Rd., Northport, NY phone: 631-754-7914 ext. 2994, or e-mail: with your request by close of business (deadline).”
Disclosure Statement
The VA Employee Education System (EES) must ensure balance, independence, objectivity, and scientific rigor in all of its individually sponsored or jointly EES sponsored educational activities. All prospective faculty and planning committee members participating in an EES activity must disclose any relevant financial interest or other relationship with: (a) the manufacturer(s) of any commercial product(s) and / or provider(s) of commercial services discussed in an educational presentation, and (b) any commercial supporters of the activity. Relevant financial interest or other relationship includes, but is not limited to, such things as personal receipt of grants or research support, employee or consultant status, stockholder, member of speakers’ bureau, within the prior 12 months. EES is responsible for collecting such information from prospective planners and faculty, evaluating the disclosed information to determine if a conflict of interest is present and, if a conflict of interest is present, to resolve such conflict. Information regarding such disclosures and the resolution of the conflicts for planners and faculty shall be provided to activity participants. When an unlabeled use of a commercial product or an investigational use not yet approved by the FDA for any purpose is discussed during an educational activity, EES shall require the speaker to disclose that the product is not labeled for the use under discussion or that the product is still investigational.

The faculty and planning committee members reported that they had no relevant financial relationships with commercial entities in any amount that occurred within the past 12 months that create a conflict of interest.

This activity includes no discussion of uses of FDA regulated drugs or medical devices which are experimental or off-label.

* The ACCME defines “relevant financial relationships” as financial relationships in any amount occurring within the past 12 months that creates a conflict of interest.
Template Version Tuesday January 17 2012 ver. 3.1 		Page 1 of

image1.wmf

image2.tiff
vmmns Health Administration
Defining
Employee VA
”E‘ﬂlf—‘ﬂtw" ueacrs | EXCELLENCE
—— CARE | in the 21st Century

