Healthy Aging Initiative 4

[image: image1.png]Oregon State

UNIVERSITY

 Healthy Aging Research Initiative

 Progress Report

 2007 – 2008

 August 1, 2008

Center for Healthy Aging Research

Healthy Aging Research Initiative Progress Report

August 1, 2007 – July 31, 2008

I. Overview of what has been accomplished this year:

 Funding from the Provost’s Initiative has allowed the Center for Healthy Aging Research (CHAR) to continue progress toward our vision to become a nationally and internationally known Center for innovative research, education, and outreach that enhances quality of life for older adults, their families, and society. A unique feature of our Center is that we are cellular to societal – focused on discovering new ways to enhance aging processes and maintain healthspan. Each of the four research cores has a thematic aging focus and faculty from multiple departments who are working on research related to aging. In the past year external funding to support research ($7,214,255 annual direct costs) was down slightly (8%) from the prior year but has largely maintained the marked increase in external funding shown last year ($7,871,636). Funding this year shows an increase of 112% over 2005-06 ($3,401,935) and is up 240% from 2004-05 ($2,120,448), the initial year of Provost’s Initiative funding (see Appendix B for grant table). Particularly notable was the successful competitive renewal program project grant in the Diet, Genes, and Aging Core and the application and review process of the program project grant in the Psychosocial Core. Center faculty are currently engaged in the process of writing an application to the National Institute on Aging (NIA) for one of the prestigious and highly competitive Roybal Center grants.

Continuing to build the infrastructure:

 We are continuing to build the Center – primarily through adding to our faculty and engaging faculty, students, and community members in new and ongoing projects. Activities related to building the infrastructure this past year include: 1) Hiring our fourth and final tenure line faculty member; 2) Holding the first external review by our panel of nationally prominent External Advisory Board members; 3) Expanding our networks for the benefit of collaborative research; for example, we are aligned as the primary academic partner with the newly formed Center for Health Research and Quality at Samaritan Health Services. This will be an important link for future projects – especially in translational research. We are also continuing to collaborate with OHSU and Intel around the potential formation of a statewide Signature Research Center focused on Technology and Aging. 4) The continued recruitment and maintenance of the human subjects panel, known as the LIFE registry (for adults age 50 and over), which is developing into a resource that has been valuable to many OSU faculty and students for their research projects; 5) Organizing and hosting an increased slate of colloquia that included some of the most renowned scholars in their area of aging research; and 6) Significantly enhancing the CHAR website (http://www.hhs.oregonstate.edu/healthyaging).

 Healthy Aging Research Initiative New Hire. In 2007-08 we conducted a search for a faculty member in Bone Health to strengthen the translational mission of both the Center for Healthy Aging Research and the department of Nutrition and Exercise Sciences in the College of Health and Human Sciences. Russ Turner, Director of the Bone Research Laboratory, chaired the Search Committee. There were many strong applicants, and we are pleased to report that we are in the final stages (letter of offer currently being approved by HR) of hiring an outstanding new faculty member, Dr. Kerri Winters-Stone, to join the Bone Health, Exercise and Function in Aging Core. Dr. Winters-Stone, Associate Professor and Associate Scientist from Oregon Health and Sciences University, studies the effects of physical activity on the health of older breast cancer and prostate cancer survivors. Understanding the benefits of both aerobic and resistance training will aid in the development of programming that better prevents bone and muscle loss that result from cancer treatments. Dr. Winters-Stone has current NIH R01 funding for her research on exercise among breast cancer survivors from the National Cancer Institute. Other sources of support for her work come from the American Cancer Society, and the Susan G. Komen Foundation for the Cure. Dr. Winters-Stone is also well known for her work on prevention of osteoporosis and is the author of the book Action Plan for Osteoporosis, and numerous peer-reviewed articles that display her commitment to conducting innovative research that helps enhance the lives of older adults. Her start date at OSU is spring of 2009, and she has already met with faculty members at OSU to plan applications for research funding.

This hire will complete the goal to employ 4 new faculty members, each with significant external grant funding, to strengthen the research base in aging – and allowing us to synergistically build research teams across interdisciplinary lines. Thus, as we approach the end of our fourth year, we have assembled a very strong and cohesive group of researchers to identify with and take part in the Center activities. These 38 members and their research interests are listed, by Core area, in Appendix A. Research publications and scholarly activities are in Appendix C.

 Interdisciplinary Collaborations. The Healthy Aging Research Initiative funding has been crucial in establishing collaborative relationships across disciplines. Three activities this year highlight what progress has been made.

1) The pilot grant program has allowed researchers to show “proof of concept” data to external funding

agencies. To date 9 grants have been awarded and these CHAR pilot projects have resulted in numerous publications, presentations at national conferences, and support for student involvement. Hagen used data from his pilot grant to demonstrate prior work in a new area, helpful for grant proposals. His project has resulted in research continued in his laboratory, 3 manuscripts submitted for publication, 5 presentations at national conferences, and partial support for 3 students involved in the project. The Steggell pilot project has led to five presentations at national conferences and numerous opportunities for student involvement with innovative aging research. The Linus Pauling Institute’s Smith pilot project has also resulted in two peer-reviewed publications in academic journals. The Donatelle project has resulted in two presentations and publications are in development.

2) A new international partnership, Integrative Analysis of Longitudinal Studies on Aging (IALSA) that fosters interdisciplinary collaboration was spearheaded by Psychosocial Core Director Scott Hofer. This endeavor involves several CHAR members as well as researchers at other universities around the world (e.g., Boston, Duke, Purdue, Syracuse, Washington, Zurich, Geneva, Oxford, Australian National, and several others). Dr. Hofer led this group in writing a program project application (P01) for external funding from the National Institute on Aging. The purpose of the P01 is for development of an international network of people, data, and methods to collaborate in the analysis and synthesis of existing longitudinal data on aging to address questions related to changes in health, cognition, and personality. The P01 was reviewed in December 2007 and although not funded on this initial round, the review committee provided excellent feedback and encouragement for a resubmission this coming January.

3) The university’s Health Thematic Area Steering Committee met throughout this past year and developed a proposal for a research program on Microbes and Risk Factors for Chronic Diseases that involves faculty members from several colleges, most notably HHS, Veterinary Medicine, and Pharmacy. The research program is based in CHAR, capitalizing on the significant investment the university has already made in CHAR.

Collaborative External Partnerships:
 Crucial activities for the Center revolve around creating a structure for bringing researchers together to plan, coordinate, and conduct collaborative, interdisciplinary research. We have made progress in establishing and fostering three key external partnerships this year:

1) Oregon Center for Aging and Technology (ORCATECH) is a collaborative research Center based at OHSU that includes academic, industry, and community partners. ORCATECH researchers seek to develop technologies designed to help meet challenges associated with loss of mobility and decline in memory functioning in later life. Several of our faculty members are working with OHSU researchers on projects. A potential development is the application for establishment of a statewide Signature Research Center around Technology and Aging (similar to ONAMI).

2) Samaritan Health Services (SHS) – This network of Oregon hospitals, physicians and senior care facilities that serves the health care needs of people in the mid-Willamette Valley and the Central Oregon Coast (5 hospitals in tri-county area) increased its commitment to nurturing research with the recent establishment of the SHS Center for Health Research and Quality. The CHAR Director serves on the SHS Center External Advisory Board and the Director of the SHS Center for Health Research and Quality, serves on the CHAR Scientific Advisory Board. These links will be important for future collaborative research projects – especially in translational work.

3) “Living Laboratories” in Continuing Care Retirement Communities (CCRCs) - We have established a research partnership with Mary’s Woods Retirement Community, located in Lake Oswego. This CCRC of 450 elders provides an opportunity to have a “living laboratory” in which to carry out cutting edge research. An interdisciplinary group of researchers is studying Person-Centered Studies of Changes Over Time. One pilot study has already been completed at Mary’s Woods. We also have established relationships with internationally known innovative senior living communities, Oatfield Estates and Fanno Creek in Portland and students have been conducting projects with these CCRCs. On the horizon is a research partnership with Pacific Palisades, a CCRC in Colorado Springs, CO. The Director of the Gerontology Center at University of Colorado-Colorado Springs has developed an innovative university-CCRC model and has expressed willingness to design potential studies that would include CCRC residents in Oregon and in Colorado. Collaboratively designed studies such as these will strengthen generalizability and statistical power.
The visibility of an OSU Center for Healthy Aging Research shows an institutional commitment that allows these types of high profile collaborations to be initiated.

Additional research related activities in 2007-08 to support progress towards Center development:

This past year three significant support structures were initiated and/or expanded:
1) Human Subjects Registry - A human subjects research registry (called the LIFE Registry), was

officially launched in January, 2007 and has been developed and maintained for over 18 months.

This registry is open to all Oregonians age 50 or over interested in learning about opportunities to

participate in research conducted by CHAR faculty. Approximately 425 Oregonians from all areas of the state are currently in the registry. This is an important resource for all investigators associated with the Center who are engaged in basic and translational science using human subjects. To date the registry has been utilized in nine studies and is slated for use in two more before the end of the summer. Recruitment of participants into the LIFE registry has the added benefit of informing Oregon citizens about the existence of the OSU Center for Healthy Aging Research and inviting their involvement in this university-based activity.

2) External Advisory Board - This past year we were successful in bringing an External Advisory

Board of outstanding academic and industry leaders to campus for our annual retreat. This distinguished group of researchers are leaders in their area, have an extensive history of grant funding, and have expertise that contributes to the four target research core areas in CHAR.

They provided feedback on strategic directions to strengthen our planned application for Center funding from NIA. Members include:

· Dr. Bruce Ames – Professor of Biochemistry and Molecular Biology, at the University of California, Berkeley, and Senior Scientist at Children’s Hospital Oakland Research Institute http://www.bruceames.org/n/about.php
· Dr. Neil Charness – William G. Chase Professor of Psychology at Florida State University http://www.psy.fsu.edu/faculty/charness.dp.html
· Claude Goodman – President and Founder of CareWheels – Networked SmartHomes for Independent Living and Home Health Care in Portland, Oregon http://carewheels.net/comapnay_profile/directores-advisors/
· Dr. Merry Oursler – Professor of Medicine at the Mayo Clinic, College of Medicine and Associate Professor of Biochemistry & Molecular Biology http://mayoresearch.mayo.edu/mayo/research/staff/oursler_mj.cfm
· Dr. Richard Schulz – Professor of Psychiatry, Epidemiology, Sociology, & Psychology and Director, University Center for Social Urban Research at the University of Pittsburgh http://pmbcii.psy.cmu.edu/schulz/index.html
3) Summer Institute on Methodology – For the second year OSU hosted four days of intensive

training workshops designed to teach graduate students, postdoctoral fellows, and faculty members about the most advanced statistical methods for analyzing longitudinal data. Although the Summer Institute is an HHS activity, it should be noted that Scott Hofer and Andrea Piccinin (newly hired CHAR faculty) spearheaded efforts to get this established on the OSU campus. CHAR also paid for several OSU graduate students to attend. Not only does this Summer Institute provide state-of-the-art training to our students and faculty but it brings others to the OSU campus – thus enhancing the visibility of OSU and increasing chances of recruiting top notch students and faculty in the future.

In sum, it has been an active year of continuing to build the infrastructure for a successful long-term Center.

II. The following is a narrative of the Goals and Measurable Outcomes stated in the Healthy Aging Research Initiative proposal and the progress made to date:

Measurable Outcomes:

1. Hire 4 new faculty members in the first two years who will engage in aging research, ideally bridging at least two core areas.
Progress to date:

· DHE hired Atiya Mahmood who is well qualified to bridge the Social and Ethical Issues in Technologies for Healthy Aging Core and the Psychosocial Factors in Optimal Aging Core.

· HDFS hired Scott Hofer, an outstanding researcher whose expertise in methodology and cognitive aging allows him to bridge the Psychosocial Core with all other cores.

· NES hired Donald Jump, a researcher who is creating synergy between the Diet, Genes, and Aging Core and the Bone Health, Exercise, & Function in Aging Core.

· NES is in the final stages of hiring Kerri Winters-Stone, a researcher who will enhance the translational mission of the Center. Her work could bridge to the Diet, Genes, and Aging Core as well as to the Psychosocial Core.

The Center for Healthy Aging Research was a key feature in the position descriptions, the advertisements, and in recruitment. The new hires stated that the Center was crucial in deciding to apply for the position.

2. Increase each year in number of grant proposals submitted by faculty and funding from external agencies and foundations.
Progress to date:
· This year Center faculty applied for approximately 48 million dollars in external funds ($48,113,970), a slight decrease (2%) over last year ($49,209,306) yet still an increase of 13% over requests submitted in 2005-06 year ($42,605,729). Over 7.2 million dollars in external funds ($7,214,255 annual direct costs) were brought to OSU via these grants, down slightly (8%) from the previous year ($7,871,636), but a 112% increase over two years ago ($3,401,935) and a 240% increase over the baseline year ($2,120,448). Given that Dr. Winters-Stone, the final CHAR faculty hire, is not yet at OSU, the relative stability in grant funding at this higher level is encouraging. See the table in Appendix B for additional details on grant applications this past year.

· A pilot grant program has been established to support faculty in developing protocols and collecting feasibility data to prepare them for submitting competitive grants to NIH, NSF, and foundations. There is a rigorous application and review process in place to evaluate the grant applications. Since the inception of initiative funding, 9 grants have been awarded and 17 CHAR faculty members have been or are currently involved in these research projects. Monitoring and leveraging of these awards into applications that externally fund aging research is strongly supported.

· A human subjects research registry (called the LIFE Registry), was launched in January, 2007 and serves as a resource for all investigators associated with the Center who utilize human subjects in their research. This registry is open to all Oregonians age 50 or over who are interested in learning about opportunities to participate in research conducted by CHAR faculty. There are currently 425 people enrolled in the registry, ranging in age from 50 to 92, and living in all geographic areas of the State. See www.hhs.oregonstate.edu/healthyaging/index.html (the CHAR web page) to learn more about this resource. To date the registry has been utilized in nine studies and will be used in two additional studies in the near future.

3. Establish avenues for philanthropic opportunities with OSU Foundation
Progress to date:

The existence of the Center for Healthy Aging Research shows that OSU is committed to expanding in this area, which paves the way for solicitations. Progress in the area of development is shown by:

· Healthy aging has been identified in HHS as one of the three targeted foci for development in the OSU Capital Campaign.

· In the Linus Pauling Institute, Tory M. Hagen, Director of the Diet, Genes, and Aging Core of CHAR, was named the recipient of the Jamieson Endowed Chair in Healthspan Research. Tory is one of the essential members of CHAR. This new endowment demonstrated the university commitment to research on aging, and further reinforces our message to funding agencies and donors that this is an area in which OSU plans to build in the future.

· Since the inception of the Center for Healthy Aging Research several new donors were cultivated to align their philanthropic gifts with healthy aging. Some examples include a) a gift ($100,000) from June and Truxton Ringe to support junior faculty research; b) a gift to build a “smart house” from the Milio’s to study aging in place; and c) a gift from the Zimmerman’s to support gerontology graduate student travel to professional meetings to present their research; d) a pledge ($100,000) from Jim and Judith Youde for healthy aging research and outreach.

· A proposal has been sent to Don and Joanne Petersen from the OSU Foundation to request a large financial commitment ($1 – $5M) to endow a faculty or programmatic fund for CHAR. These generous alumnae have already endowed a chair in Family Gerontology in HHS (currently held by Alexis Walker, a member of CHAR) and Tammy Bray and Kevin Heany are working with the Petersens on this second proposal to benefit CHAR.

· As suggested by feedback received from the CHAR External Advisory Board, the Director will be working with Tammy Bray to form a Development Advisory Board, in addition to the Scientific Advisory Board already in existence.

· As the Center matures and develops, applications to private foundations are feasible and we plan to work with Martha Coleman, the new Director of Foundation Relations at the OSU Foundation, on submitting foundation grants this year.
4. Establish ties with industry
Progress to date:

· This past year the Director met several times with John MacDonald, the University consultant on partnering opportunities with business, to discuss potential projects for CHAR involvement.

· Potential for collaboration with Intel, Spry Learning, and other companies through involvement with Oregon Center for Technology and Aging (ORCATECH).

· As described above, we are collaborating with Mary’s Wood Retirement Community. Other leaders in the long term care industry (e.g., Holiday Retirement Corporation; Pacific Palisades; Leisure Care) are potentially interested in partnering with CHAR.

· Potential for collaboration with other companies via ONAMI-Healthy Aging partnership (in development). Seven meetings over the past two years between researchers from ONAMI and the Center have taken place and we are exploring collaborative projects. CHAR/LPI researcher (Claudia Maier) is participating in the NCI-NCL/ONAMI/EPA Collaboration group to define and interpret nanomaterial-biological interactions. Skip Rung, Kevin Drost, and others attended an ORCATECH meeting at OHSU and ORCATECH researchers came to the Corvallis HP campus to discuss ways we could move forward on technology and aging research.

· Samaritan Health Services – As noted above, we are engaged as partners and have several projects in the pipeline.

1. Establish multidisciplinary activities that link faculty and students across core areas
Progress to date:
· Three cross-core projects have received external NIA funding through ORCATECH (see Appendix). The PIs on these projects (Dodge, Hofer, Steggell) have received pilot grant funding from CHAR to develop feasibility data.

· A third annual retreat was held that brought together all CHAR faculty to learn more about what research Center members were engaged in and discuss plans for the coming year. There were breakout sessions with members from each core encouraging exploration of collaborative opportunities around our proposed Roybal Center themes of:

· Maintaining healthspan through stress regulation (hormesis) [prevention focus]
· Optimizing person-environment “fit” through technological/methodological innovations [intervention focus]
· This year CHAR was one of the sponsors for the second annual Summer Institute on Methods. The Institute, organized by Hofer (CHAR Psychosocial Core Director) and Piccinin (CHAR faculty), was for four days and was totally full in both the first and second year. Attendees were social scientists and graduate students from all over the country along with several international attendees as well who came to learn and/or update their research skills in statistical methods. The Institute was self-supported through conference fees and provided visibility for OSU as being a place for cutting-edge methodology in aging research. CHAR sponsored the conference fee for 8 graduate students the past two years. In addition to the academic material, the Institute provided networking opportunities that are especially important for early career professionals and students.
· A colloquium series was established – In the past three years 22 colloquia have been presented. Presenters included students, CHAR faculty, OSU non-CHAR faculty, and renowned researchers from other universities.
· Fourteen graduate students have been partially funded through Graduate Research Assistantships to work with faculty on research throughout the academic year. Four more will be appointed this coming year.

· The LIFE Scholars program for undergraduate students was established. Fifteen undergraduate students (four in 2006; six in 2007; five in 2008) were selected via an application process to work with CHAR faculty on research over the summer. In our first two years of operation, 75% of them continued to pursue aging research after the summer experience.

· The Intergero international exchange program for undergraduate and graduate students interested in gerontology was finalized and we exchanged three students this past year. This program is funded by a grant from the Department of Education (FIPSE-EU) and European partners are Salamanca University, Vrije University, and Heidelberg University; U.S. partners are OSU, Miami U., and SFSU. Faculty representatives from all the participating universities held their annual meeting at OSU in June. Although the grant ends this summer, there is strong interest in keeping the student and faculty exchanges between universities active.

· An in-house quarterly on-line newsletter was established to enhance information exchange between the many CHAR faculty. A faculty member is highlighted in each edition so that more in-depth information about a particular researcher’s projects can be shared. CHAR members have responded very positively to this online newsletter.

· OSU-Gerontology Student Association, a student club that includes participation in networking activities, service activities, and learning opportunities, had increased members and activities this year (including a story in the Gazette Times focusing on one club activity with a local assisted living facility).

· Re-establishment of Sigma Phi Omega (SPO), a national honorary society for students in Gerontology; OSU is the Beta Chi chapter.

· The Program on Gerontology, which serves as the undergraduate educational arm of CHAR, awarded
25 OSU Certificates in Gerontology this past year. While this interdisciplinary, 27-credit transcript-visible certificate program has been in existence for decades, 2008 stands as the year the most Certificates in Gerontology have been awarded over the 14 years the Director has been at OSU and is a substantial increase over recent years. As aging gains visibility across campus it appears that more students are seeking this interdisciplinary credential to enhance their marketability in an increasingly aging society.

1. Create a visible presence for the new Center
Progress to date:

· Established an External Advisory Board of outstanding academic and industry leaders to give us feedback on strategic directions to strengthen our planned application for Center funding from NIA. Members were listed in Section I, and include Drs. Bruce Ames, Neil Charness, Claude Goodman, Merry Oursler, and Richard Schulz.

· Website established and continually updated (http://www.hhs.oregonstate.edu/healthyaging). There were major enhancements to the website this year.

· Numerous PR print materials have been developed, including brochures, posters, etc. The CHAR exhibit has been prominently displayed at numerous local events to increase visibility for the Center.

2. Outreach opportunities to inform OSU, local and state community, and colleagues worldwide about Center funded by Provost’s Initiative
Progress to date:

· Director has met with National Institute on Aging administrators to discuss possibility of applying for NIH-funded Center; additional meetings with NIA administrators are planned for August and November.
· Faculty and graduate students credit CHAR on their publications, presentations, and posters when presenting nationally and internationally. Thus, colleagues are aware that OSU has a Center on Healthy Aging Research. The Director has been asked to travel to consult with Penn State administrators over directions for their Gerontology Center, as well as to the University of Colorado-Colorado Springs, indicating that OSU’s Center for Healthy Aging Research is becoming increasingly recognized for excellence throughout the aging network.

· The Extension Family Community Development (EFCD) program continues to promote healthy aging by providing outreach programming and continuing education opportunities for individuals who work with older adults. One opportunity in particular, the annual OSU Gerontology Conference, consistently brings the latest research on aging to allied health professionals. Dr. Jeffrey Kaye, OHSU Professor of Neurology and Biomedical Engineering, presented the keynote address at the 32nd annual conference in which he reviewed research approaches to using home-based technologies that encourage healthy aging and personalized medicine. The conference also drew Dr. Katherine Pearson, a leading expert on elder law and full professor at the Dickinson School of Law at the Pennsylvania State University. Dr. Pearson addressed current legal matters and concerns pertaining to the exploitation of older adults. Over three hundred individuals attended this two day educational event.

· Presentations in the past to describe the Center to several audiences including KEZI-9 News, a featured article in the Oregon Stater, presentation for alumni at “Destination OSU”, HHS emeritus faculty FCD Extension conference, Bend Gerontology conference, Good Samaritan Hospital panel, Leadership Corvallis, Academy for Lifelong Learning, and OSU Retirement Association

· Visibility on HHS website and newsletters

· Established a tie with OSU Academy for Lifelong Learning (ALL) and OSU Retirement Association (OSU-RA)

Networking with other Centers associated with aging research in Oregon
Progress to date:

· Multiple OHSU connections: a) ORCATECH; b) Layton Aging & Alzheimer’s Disease Center; c) Center for Family Care in Oregon;

· Oregon Geriatric Education Center (OGEC), a consortium of OHSU, PSU, VA Medical Center, and OSU-Extension, has had OSU involved as a partner for the last 12 years. This ongoing collaboration allowed us to easily make the new Center funded by the Provost’s Initiative known.

Plans for 2009-10:

Research. We will apply for a federally funded NIA Roybal Center (funded by the P30 mechanism at NIH) this fall. This particular funding mechanism offers support for the infrastructure that would be necessary to grow and maintain CHAR after funding from the Provost’s Office is complete. There are 10 Roybal Centers funded nationwide. The Scientific Advisory Board members are committed to exploring every avenue for Center funding and aging project funding. We will need to plan for the optimal administrative structure and placement to facilitate collaborative projects on aging.

In this next year it will be important to focus on making the transition for Dr. Winters-Stone fit well with existing CHAR faculty and increase synergy in the Center. We also will seed two cross-core pilot projects, support faculty in developing proposals, continue development of the colloquium series, and utilize our External Advisory Board.

Teaching/Training. This year we will continue to increase student involvement in the Center. The LIFE Scholars undergraduate research program has been a programmatic success. This coming year we will put more emphasis on the graduate students funded by CHAR. We will begin to make their experiences more standardized across research cores and implement activities to strengthen interactions of these students with faculty across CHAR. We will plan on applying for a training grant.
The Summer Institute on Methods, of which CHAR was a sponsor, has become an annual event that will put OSU “on the map” as a place where cutting edge statistical methods are being taught. Bringing researchers to the OSU campus for four days each summer will have the added benefit of increasing graduate student applications to doctoral programs in which the Summer Institute faculty teach (HDFS and Public Health).
The OSU Gerontology Student Association had increased activity this year and more will be expected this coming year. OSU has a chapter of the Gerontology Honor Society (Sigma Phi Omega) which could be more made more visible and attract more students.
The Intergero international student exchange was very meaningful in the educational and life plans of the students involved, and though external funding for this program has ended we are working with the Office of International Programs to facilitate the continuation of exchanges. We will continue graduate research assistant involvement and focus on increasing the number of our graduate students in aging.

Outreach. Outreach programs in gerontology at OSU have traditionally been outstanding and well-recognized nationally, due in large part to Extension. Our plans for increasing outreach this year are through activities linked to research – such as involvement in the LIFE registry. We will strive to make OSU’s expertise in aging more widely recognized nationally via reports from research and visibility of our Center at national and international meetings. Given recent invitations to consult with major universities with aging programs (e.g., Penn State; Colorado) about their Centers, visibility has been considerably enhanced since the Provost’s Initiative on Healthy Aging began.

Easy to understand, simplified metrics for 2007-08:
· Dollars generated (annual direct costs) from research proposals from all CHAR faculty ($7,214,255)
· Dollars generated (annual direct costs) from research from CHAR faculty hired with Initiative funds and/or who stated the importance of a Center for Aging in deciding to come to OSU (Dodge, Jump, Hofer, Mahmood, Piccinin, Settersten) ($1,229,290)

· Dollars generated from gifts to the university (at least $300K plus future gift pledges)
· Student credit hours generated from research projects (e.g., dissertation, thesis credits; independent study; readings and conferences; special projects) and new aging courses developed by Center faculty

· Number of peer-reviewed publications and presentations at national/international conferences as a measure of our faculty productivity and exposure (see Appendix C)

Summary of what OSU gets for this investment: This initiative advances the OSU Strategic Plan in the thematic areas of optimizing the health and well being of the public, making progress in the applied professions, and optimizing enterprise, innovation, and economic development. The enhanced research environment and the resulting studies that are ongoing or being planned all have the goal of being relevant to processes that can contribute to healthy aging. As we are able to support more graduate and undergraduate students on our research projects (through monies from the initiative as well as funding from external sources), we will enhance their marketability and students trained at OSU will increasingly be in demand for jobs and careers in aging. The partnerships that are in formation, with OHSU/Intel and ONAMI have great potential to result in innovative products for use by older adults, their family members, or professional caregivers.

 Examples of leverage:

1) CHAR was discussed in the resubmission of the Environmental Health Sciences Center (EHSC) competitive renewal grant as evidence that OSU has expertise in aging research – a new mission of the NIEHS. One of the objectives of the EHSC is to reduce the effects of environmental stress as we age by modulating individual susceptibility. The CHAR will be especially helpful in acting as a resource for the newly required Integrative Health Sciences Facility Core that proposes to build capacity in translational research with emphases on understanding biomarkers of human exposure and development of intervention strategies to reduce human risk for disease. We expect increased collaborative opportunities with EHSC members as many CHAR researchers have a successful history in human health research.

2) LPI is moving rapidly on making aging one of its thematic research areas. Balz Frei, the LPI Director, is planning for several new faculty hires in aging. Having a “three-legged stool” of stability (CHAR/EHSC/LPI) in its healthy aging portfolio positions OSU to attract excellent researchers, students, and external funds.

3) Hiroko Dodge, a new faculty member in Public Health whose salary for five years is funded by a Career Award from NIA would not have been able to move her grant to OSU had it not been for the existence of the Center.

4) An NIH instrumentation grant ($342,565) was awarded to Fred Stevens for purchase of a new Liquid Chromatography-Mass Spectrometer. CHAR was highlighted in the specific aims as part of the rationale for the grant, as equipment grants must be for multiple users around a standard discipline – in this case measurement of small molecular weight metabolites that may change during aging.

5) An application for $500,000 to support technologies associated with aging in place went forward as one of OSU’s Federal Agenda requests. Although not funded this year, we were encouraged to re-apply.

6) Most importantly, several faculty members have been attracted to move to OSU. Thus this initiative has shown its value to the university in being instrumental in attracting excellent faculty to OSU, thereby expanding capacity for research in the area of aging. External funding for the 3 faculty members brought to OSU specifically through CHAR (Atiya Mahmood, Scott Hofer, Donald Jump) to date has brought in over 2 million ($2,236,265) in annual direct funding. We expect the fourth faculty member (Kerri Winters-Stone) to add to the external funding portfolio. Additionally, several other highly productive faculty members have chosen to relocate to OSU in part because of the existence of CHAR (e.g., Hiroko Dodge, Andrea Piccinin, Rick Settersten).

The vision for our initiative when it is fully developed and mature:

To be a Center that is nationally and internationally known for innovative research, education, and outreach that enhances quality of life for older adults, their families, and society. Our goal is to be a self-sustaining Center with outside funding by 2009.

College of Health and Human Sciences

Center for Healthy Aging Research

Budget and Expenditure Report

Inception to Date

July 15, 2008
Budget

Provost Funds
1,200,000

HDFS Matching Funds
 128,893
 Total Available Resources
1,328,893

Expenditures

Unclassified Salaries
 403,941

Unclassified Pay
 5,127

Student Pay
 29,531

Grad Asst/Res Phys/Dent/Clin Fellws
 102,066

Other Payroll Expenses (OPE)
 259,118

Services & Supplies Expense
 91,129

Travel
 16,596
 Subtotal
 907,508

Encumbrances for July 08
 25,242

Projected operational costs through 12/31/08
 150,000

Additional commitments ‐ start‐up funds
 51,100

 for Kerri Winters‐Stone

Available Balance
 195,043

CHAR FY08 rpt2.xls 7/31/2008
BUDGET

Summary of Healthy Aging Research Initiative Budget Information

As shown on the budget and expenditure report (attached) we have received $1,200,000 in strategic initiative funding for Years 1 – 4 and have an available balance at the end of this fiscal year of $195,043. Not included in this figure are two pilot grant proposals ($15,000 each for a total of $30,000) as well as four undergraduate LIFE scholar awards (4 @ $2,500 each for a total of $10,000) that are in our original initiative budget. These are not included because the call for proposals for these programs has not yet been released for this year, so they are not, in the most strict sense, yet “encumbered”. If we include those, our anticipated balance at the end of the fiscal year would be $155,043. Also not reflected in this budget are costs associated with anticipated travel to Washington, D.C. for meetings with NIH officials, costs associated with our annual retreat in September, and colloquia speakers travel. Our expenditures have closely matched what was proposed in the original budget except that hiring personnel and faculty took longer than was anticipated, which has bumped our costs associated with those hires to later in the initiative award period. Specifically:

· The search for the Director’s Assistant took place in the first year, but her start date was at the beginning of the second year. It took time to form a search committee, advertise, and the person hired needed to complete commitments at her prior job before starting her new position in the Center for Healthy Aging Research.
· Three out of the four faculty hires took place later than originally planned. In the original proposal we had slated two faculty hires for Year 1 and two faculty hires for Year 2, with 25% of salaries and OPE for each faculty member being paid from initiative funding in all remaining years. In actuality, we hired one faculty member in Year 1, one in Year 2, one in Year 3, and the fourth hire will begin at OSU in Year 5. In keeping with our goal to hire at the senior level, and to hire faculty that would be the right fit for the Center for Healthy Aging Research and OSU, we underestimated the amount of time it takes to get all those factors aligned. Thus, salary and OPE that was slated for spending earlier in the initiative funding cycle has occurred later. However, this hiring trajectory was necessary for meeting the long term goals of the Center and University.

Given the progress we have made with our initiative and the leveraging of strategic initiative funds for greater overall university funding, we expect that our anticipated Year 5 funding can be used to complete the goals in the original proposal which include completion of hiring of one additional faculty member, travel for the External Advisory Board and Development Board, and other activities. We have used the strategic initiative funds judiciously to build and provide stewardship for the Center so that it can meet the needs of current and future generations of Oregonians and be a point of pride for OSU.

Goal 1: Increase Multidisciplinary Collaborative Research

Goal 2: Create a Community of Scholars in Aging Research at OSU

Goal 3: Establish Aging Center Identity

