[image: image2.png]SOCIETY of BEHAVIORAL MEDICINE

Better Health Through Behavior Change

Scientific and Professional Liaison Council Conference Call

Date: Monday, September 22, 2014
Time: 3:00 p.m. ET, 2:00 p.m. CT, 1:00 p.m. MT and 12:00 p.m. PT
In Attendance

Jennifer K. Carroll, MD, MPH

David Goodrich, EdD

Sherri Sheinfeld Gorin, PhD (Chair)

Paul B. Jacobsen, PhD

Guest
Catherine L. Davis, PhD

Regrets
Martin Cheatle, PhD

Mary Driscoll, PhD
Sara J. Knight, PhD

Julie E. Volkman, PhD (invited guest)

Erika A. Waters, PhD, MPH
Julie A. Wright, PhD
Staff

Amy Stone

Minutes
1. Minutes from the 8/25/14 SPLC call were approved.
2. Updates on current liaison activities, including submissions for the SBM 2015 annual meeting
a. North American Primary Care Research Group/Primary Care Liaison

An abstract was submitted for a symposium that would focus on transforming primary care through bioinformatics and behavioral medicine, thereby linking the three interests of NAPCRG, bioinformatics, and SBM. Dr. Wright and Dr. Sheinfeld Gorin would chair the session; NAPCRG presenter is Dr. Alex Kris; both biometricians Drs. Kevin Wang and Jing Wang, located in Texas, will also present. Dr. Sheinfeld Gorin credited Dr. Wright for moving this session forward.

Dr. Carroll noted that the NAPCRG annual meeting is November 21-25, 2014, at the Marriott Marquis Hotel on Union Square in New York City, see http://www.napcrg.org/Conferences/AnnualMeeting She asked that SPLC members forward SBM/NAPCRG collaboration ideas to her prior to the conference, which she is attending. It was suggested that SBM explore the possibility of reciprocal meeting sponsorship (with no financial commitment on either end); Amy Stone will follow up.
b. The Obesity Society (TOS)

Dr. Davis noted that SBM is a level III (no cost) sponsor of Obesity Week, November 2-7, 2014, see https://obesityweek.com/ where she will be presenting. As Dr. Davis continues to establish a liaison relationship with TOS, she will explore possibilities for SBM and TOS hosting sessions at each other’s conferences. To that end she has reached out to the executive director of TOS.

c. Physical Activity and the VA

Dr. Goodrich reported that with Dr. Sheinfeld Gorin’s help, two panel presentation abstracts were submitted reflecting a collaboration with the American College of Sports Medicine (ACMS) and the Exercise is Medicine initiative. One symposium relates to promoting exercise in community mental health settings. Contributors from ACSM and SBM continue to draft a paper for the American Journal of Medicine that arose from a 2014 panel discussion; the paper will present evidence that addresses the practical aspects associated with promoting physical activity within the primary care setting. Dr. Goodrich noted that he has learned a few key lessons: 1) re supporting the Exercise is Medicine initiative; it can be helpful to involve the Physical Activity SIG early on in the process; and 2) now that the SPLC has built a good relationship with Lynette Craft, ACSM Vice President for Evidence Based Practice and Scientific Affairs, it is incumbent on him as the ACSM liaison to nurture it and plan early for reciprocal conference sessions.
d. Decision Making

Due to Dr. Waters’ absence, Dr. Sheinfeld Gorin reported that it is her understanding a decision making pre conference session proposal was submitted.

e. Pain

Dr. Cheatle was unable to join the meeting; accordingly no report was made.

f. Informatics and Communications

On behalf of Dr. Wright, Dr. Sheinfeld Gorin reported that Dr. Wright will be reaching out to the new Digital Health Council Chair, Dr. Ellen Beckjord, to explore liaison possibilities. She also noted that Dr. David Ahern, who helped champion the Digital Health Council and sits on the Technology SIG, will be a discussant for the aforementioned NAPCRG symposium. Moreover, she noted, Drs. Ahern, Beckjord, and Hesse have submitted a symposium abstract to AMIA and if accepted, in part it will highlight SBM’s many technology-related activities.
g. International Society of Behavioral Medicine (ISBM)

SBM is a founding member of ISBM and, as Dr. Sheinfeld Gorin explained, not only has ISBM had a presence at the SBM annual meeting for many years, the missions of both societies overlap. To encourage continuous enrichment of the relationship, Dr. Sheinfeld Gorin helped develop an ISBM midday session proposal in which Dr. Lisa Klesges has agreed to participate. During the 2016 (biannual) ISBM conference in Melbourne, see http://www.icbm2016.com/, SPLC will consider sponsoring a midday session.
h. Cochrane Collaboration

Dr. Sheinfeld Gorin noted that the relationship with the Cochrane Collaboration began last year and it is important to continue it. To that end, SPLC, the EBBM SIG and the Cancer SIG submitted a midday session proposal. The session will focus on the use of Cochrane reviews for an intended audience of clinicians, researchers, and policy makers. It was suggested that for promotional purposes, the collaboration could provide SPLC with some brief “sound bites,” i.e., topic areas of relevance to behavioral medicine.
i. Public Health Law Research Program

Dr. Knight was unable to join the call but subsequently she conveyed that she and Scott Burris from the Public Health Law Research Program submitted a pre-conference seminar. The aim is to build capacity in public health law research among SBM members who may be interested in seeking funds to conduct these types of policy studies.

3. Annual SPLC Dinner

It was decided that there should be an SPLC dinner during the 2015 annual meeting, day and time to be determined. Once the city guide is finished, Amy Stone will disseminate it among the council so that a restaurant can be selected.
[image: image2.png]

Next meeting:
Monday, October 27, 2014
Time: 3 pm ET, 2 pm CT, 1 pm MT and 12 pm PT
Please RSVP[image: image1.png]

