Program Director/Principal Investigator (Last, First, Middle): Boudreaux, Edwin, D.

BUDGET JUSTIFICATION FOR UNIVERISITY OF MASSACHUSETTS MEDICAL SCHOOL

(APPLICANT ORGANIZATION)
Personnel

For UMass, fringe rates are calculated at 27.58% for medical school employees and 25% for clinical employees.

----Please check the current fringe benefits and F/A rates.

Edwin D. Boudreaux, PhD, is a Principal Investigator (PI) for the study (2.4 calendar months in the remainder of Year 2; 3.0 calendar months in Years 3 through 5). He is a clinical health psychologist who has been working in emergency medicine for 15 years. He is Professor (Pending) of Emergency Medicine and Director of the Division of Research for the Department of Emergency Medicine at UMass. His qualifications are listed in the original application. He will continue to perform the same duties he performed at UMDNJ, except that he will be at UMass. His statement of work remains unchanged.

Erin L. O’Hea, PhD, is a Co-Investigator (0.6 calendar months in the remainder of Year 2 and 0.6 calendar months in Years 3 through 5). She is a clinical health psychologist who is an Assistant Professor (Pending) of Psychiatry at UMass. Dr. O’Hea has been an integral part of the conceptualization of the health behavior model and research plan described herein. She will continue to (a) attend weekly project management meetings; (b) contribute to the refinement of the model; (c) conduct depth interviews with patients during the Scale Development Study; (d) help revise the assessment content and EMA items; (e) assist with the protocol implementation at UMass’ emergency department and cardiology inpatient wards; (f) provide content expertise related to cultural diversity issues; (g) assist with interpretation of the data; and (h) assist with preparation of scientific submissions and papers.

Edward Boyer, MD, PhD is a Co-Investigator (0.24 calendar months in the remainder of Year 2; 0.24 calendar months in Years 3 through 5). Dr. Boyer is an attending physician at University of Massachusetts-Memorial Medical Center where he is the Chief of the Division of Medical Toxicology and the Director of the Medical Toxicology Fellowship Training Program. Dr. Boyer is an Assistant Professor in Pediatrics at Children’s Hospital and a Lecturer in Pediatrics at Harvard Medical School and Staff Toxicologist to the Massachusetts Poison Control System. Dr. Boyer specializes in conducting human subjects investigations in difficult environments and in collaborative interdisciplinary research groups. For example, in DA14929 (Examining the Relationship Between the Internet and Illicit Drug Use) Dr. Boyer successfully recruited over 920 illicit drug users in emergency and acute care environments. Another investigation (RO1 DA18572; Drugs, adulterants, coingestants, and associated HIV Risk) recruited over 600 men who have sex with men to a study that proved illegal drug use through comprehensive urine testing. Finally, in DA022677 entitled Opioids, Internet pharmacies, self-treated chronic pain, and HIV/AIDS, Dr Boyer exceeded accrual goals by recruiting the hidden population of individuals who self-treat chronic pain with opioid analgesics purchased from Internet pharmacies. Dr. Boyer is site principal investigator for a Department of Public Health SBIRT initiative for substance abuse and trauma. In addition, Dr. Boyer is a core member of ToxIC, a national network of medical toxicologists that identifies and assesses emerging adverse drug events.

Ira S. Ockene, MD, is a Co-Investigator (0.24 calendar months in the remainder of Year 2; 0.24 calendar months in Years 3 through 5). He is the David and Barbara Milliken Professor of Preventive Cardiology and the Director of the Preventive Cardiology Program at the University of Massachusetts Medical School. He is the former Director of the Cardiac Catheterization Laboratories, and remains an active clinician and teacher, working with students, house staff, fellows and his peers in the catheterization laboratory, the coronary care unit, the hospital wards and in the clinics. He has been continuously NIH funded for over 20 years, with his research interests specifically directed at increasing our knowledge of methodologies to improve preventive interventions directed at the patient, the provider, and the system, and most recently directed at improving adherence to appropriate dietary, physical activity, and medication prescriptions. Dr. Ockene is an internationally recognized expert in preventive cardiology, a fellow of the Society for Preventive Cardiology, and a fellow of the councils on Clinical Cardiology, Epidemiology And Prevention, and Nutrition, Physical Activity and Metabolism of the American Heart Association. He is presently directing a major NIDDK-supported study to intervene in a cost-efficient manner for the prevention of diabetes in a lower socioeconomic-status Latino community in Lawrence, Massachusetts. Other interests include the measurement of dietary intake and physical activity (how do we really know what people are eating and how active they are?) and collaborations with industry in studies of whole food and “neutriceutical” interventions. His combination of research and clinical skills and experience gave him an integrated and knowledgeable perspective on risk factor modification for the prevention of chronic disease. He will: (a) attend investigator teleconferences and meet personally with Dr. Boudreaux, as needed; (b) provide oversight and direction for data collection in the UMassCardiology Service; (c) supervise the cardiac severity (TIMI) scoring; and (d) provide expertise on the cardiac consequences of tobacco use.

A TBN project manager (6.0 calendar months in the remainder of Year 2, 6.0 calendar months in Years 3 through 5) will be hired. His/her responsibilities will include (a) coordinating weekly project meetings and all investigator teleconferences; (b) collecting data at the UMass emergency department and cardiology inpatient wards; (c) supervising the research assistants; (d) conducting depth interviews and drafting the thematic summaries during of the Scale Development Study; (e) directing communications between the two data collection sites (Providence and Camden) and the EMA company (Insurance Services Group); (f) tracking down and problem solving with participants who are non-adherent to the protocols; and, (g) helping to ensure that the study milestones are reached on time by managing the detailed action plan and monitoring progress with Dr. Boudreaux.

Two TBN research assistants (12 calendar months in the remainder of Year 2; 13.2 calendar months in Years 3 and 4; 4.8 calendar months in Year 5) will assist with data collection, data management, and quality assurance. The research assistant will assist Drs. Boudreaux, O’Hea, and the project manager with the preparation of study materials, human subjects research documentation, participant recruitment, data collection, data entry, conducting telephone follow-up assessments, and maintaining participant contact to reduce loss to follow up.

Consultants
Simon Moon, PhD, is a Consultant on the proposed studies. Dr. Moon will contribute 15 hours in the remainder of Year 2 ($1,500), 20 hours in Year 3 ($2,000), 36 hours in Year 3 ($3,600), and 200 hours in Year 5 ($20,000). These contributions are based on the expected data analytic demand, with the majority of the demand being in Years 4 and 5.
Peter Salovey, PhD, is a Consultant on the proposed studies. He is a tenured, Chris Argyris, Professor in the department of psychology and Dean of Yale College at Yale University. Dr. Salovey is an internationally known researcher in the area of health behaviors and emotional intelligence. He has extensive experience examining health behavior change across a number of different populations, with an emphasis on ethnic/racial minorities. He has a strong track-record of NIH and philanthropic foundation support for his Health, Emotion, and Behavior laboratory at Yale University. Dr. Salovey has provided considerable guidance in the development of the health behavior model described in our application and has agreed to continue to serve as a consultant on this project. In particular, he will provide expertise regarding health behavior theory testing and guidance in the construction of the assessment tools used to measure the various psychosocial constructs. He will devote approximately 20 hours in Year 5 ($3,500/year).
Arthur Stone, PhD, is a Consultant on the proposed studies. He is a Professor of Psychology at the State University of New York, Stony Brook. He is a foremost expert on ecological momentary assessment (EMA) methods, implementation, and data analysis. Dr. Stone has reviewed the research plan on several occasions and has played a critical role in guiding the EMA methods described herein. He will continue to provide consultation regarding EMA methods and data analyses after funding, with approximately 20 hours in Year 5 ($3,500/year).
Equipment

None.

Supplies
Year 2
We will make arrangements with a local cellular phone company to provide cellular telephones and a service plan for the duration of the study.
Cell phones for ecological momentary assessment ($200 X16) = $3,200
Project supplies $180
Year 3

Cell phones for ecological momentary assessment ($200 X 20) = $4,000

Project Supplies = $83.00

Year 4

Cell phones for ecological momentary assessment = $500

Project Supplies = $200

Computer upgrades = $300

Year 5

Project Supplies = $174

Travel
Year 2

Travel to providence for site visits ($675) and in years 3-5 travel to scientific conference and site visits. Total travel for remaining years: $3,266.
Other

Cellular service for the EMA (7.8 months X $1,945) in year 2 = $15,171; Year 3 = $20,433; Year 4 = $15,560
Cotinine assays ($1,574) in year 2; Year 3 = $4,674; Year 4 = $3,684
Saliva collection kits (4 packages of 50 Swabs/Storage tubes and shipping X $60) = $240 each for years 2-4, total = $720
Participant remuneration = $12,033 for year 3 and $8,885 in year 4
Insurance Services Group, services being provided by ISG for the making of interactive voice response (IVR) calls examining smoking behavior of smokers’ who have received Emergency Department treatment (Year 2 = $15,000; Year 3 = $20,000; Year 4 = $18,000).
Consortium

We have consortium arrangements with the following institutions.
· Rutgers University

· Miriam Hospital

· Rhode Island Hospital

STATEMENT OF WORK

Edwin Boudreaux, PhD, is the PI and will commit 2.4 calendar months in the remainder of Year 2; 3.0 calendar months in Years 3 through 5. He will be responsible for:

(a) presiding over all weekly project meetings and investigator teleconferences and meeting personally with investigators and research staff, as needed;

(b) designing, developing, and refining the theoretical model, assessment instruments, and protocols;

(c) overseeing and implementing the study protocols, research personnel training, and data collection;

(d) conducting data analyses and interpretation in conjunction with Dr. Moon (statistician);

(e) coordinating scientific presentation and manuscript preparation efforts; and

(f) deriving a theory-based intervention based upon the study results and planning a randomized, controlled trial to test it (R01).
Erin O’Hea, PhD, is a Co-Investigator and will commit 0.6 calendar months in the remainder of Year 2 and 0.6 calendar months in Years 3 through 5. She will assist with:

(a) designing, developing, and refining the theoretical model, study materials, assessment instruments, and protocols;

(b) completing depth interviews and thematic summaries for the Scale Development Study;

(c) recruiting, training, and overseeing of study personnel at the UMass site;

(d) preparing scientific presentation and manuscripts; and

(e) assisting with developing the theory-based intervention based upon the study results and planning a randomized, controlled trial to test it.
Edward Boyer, MD, PhD is a Co-Investigator (0.24 calendar months in the remainder of Year 2; 0.24 calendar months in Years 3 through 5). He will provide:

(a) content expertise in the identification, recruitment, and study of patients in the difficult ED environment;

(b) content expertise with behavior change intervention in the ED; and

(c) assist with scientific presentation and manuscript preparation efforts.

Ira Ockene, MD, is a Co-Investigator (0.24 calendar months in the remainder of Year 2; 0.24 calendar months in Years 3 through 5). He will assist with:

(a) providing content expertise in cardiology and the medical effects of tobacco use;

(b) any medical or patient health issues that arise during the study;

(c) designing, developing, and refining the protocols and logistics as they pertain to the cardiology services;

(d) overseeing the Thrombolysis in Myocardial Infarction (TIMI) scoring; and,

(e) scientific presentation and manuscript preparations.
Simon Moon, PhD, is a Consultant (15 hours in the remainder of Year 2 ($1,500), 20 hours in Year 3 ($2,000), 36 hours in Year 3 ($3,600), and 200 hours in Year 5 ($20,000). He will be responsible for assisting with:

(a) scale construction and psychometric analyses for the Scale Development Study, including using Item Response Theory to construct the baseline and EMA scales;

(b) statistical analysis for all three studies, including structural equation modeling, Cox regression, and latent class modeling;

(c) data interpretation for all three studies; and,

(d) preparation of scientific presentations and manuscripts.

Dr. Salovey will commit 20 hours in Year 5. He will be responsible for:

(a) providing content expertise regarding health behavior theory development/testing and cognitive and affective predictors of behavior change;

(b) expert review of scale items for the Scale Development Study; and,

(c) editorial review of manuscripts.
Dr. Stone will commit 20 hours in Year 5. He will be responsible for:

(a) providing content expertise regarding ecological momentary assessment methods, data analysis, and interpretation;

(b) review of scale items for the Scale Development Study; and,

(c) editorial review of manuscripts.

PHS 398/2590 (Rev. 11/07)
Page 7
Continuation Format Page

