

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

HIRING NOW

The Health Services Research Center is Hiring - Apply Now!

Available Positions:

Biostatistician

The Health Services Research Center of the Emory Department of Medicine/Department of Surgery is accepting applications for a Biostatistician position. The candidate would have access to many opportunities to engage with faculty within Emory School of Medicine, Rollins School of Public Health, Georgia Tech, Children's Healthcare of Atlanta, the Emory School of Nursing, and clinical faculty from Grady Hospital and the Atlanta VA. Numerous opportunities exist to participate in research using primary and secondary data, manuscript preparation and writing, and grant writing in a collaborative environment. The candidate would be involved in several NIH-funded projects and would also serve within the HSRC's core to advise on biostatistical consulting.

Biostatistician-Emory Temporary Services

This position will be in the transplant surgery research area, and involve the development and analysis a variety of research data using statistical methods; assisting researchers in developing appropriate study protocols and computer analyses; managing computer systems, writing programs, and training others in the use of systems; providing statistical expertise in the areas of study design and data analysis to investigators/researchers interested in conducting clinical or experimental studies; and more.

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

HIRING NOW

The Health Services Research Center is Hiring - Apply Now!

Senior Program Coordinator

The Emory Department of Surgery seeks an ambitious and self-motivated individual to serve as a full-time senior program coordinator in support of a robust team centered on improving health outcomes through innovative and rigorous scientific research. This position supports the Health Services Research Center and serves as a member of the Transplant Outcomes Research team, which includes a focus on developing pragmatic investigations around healthcare access and quality of care. Candidates should possess a strong interest in the field of public health, epidemiology, or business administration for research.

Post-Doctoral Fellow

The Health Services Research Center is accepting applications for a postdoctoral fellowship position. This position is grant-funded and renewable on an annual basis depending on performance. The fellowship provides formal and informal training in epidemiologic methods, health surveillance data collection, analysis, and dissemination, and practical experience working with community partners across the nation to support a mission to improve access to healthcare.

Please check out our [website](#) for more information on careers in HSR.

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

RESEARCH SPOTLIGHT

Dr. Theresa W. Gillespie

Professor of Surgery
at Emory University School of Medicine

Clinical Associate at Emory University Nell
Hodgson Woodruff School of Nursing

Professor of Hematology and Medical Oncology at
Atlanta Veterans Affairs Medical Center

**Associate Director of Community Outreach and
Engagement at Winship Cancer Institute**

Dr. Gillespie is recognized for her work in clinical oncology, cancer center administration, and as a leader in health services research. For 14 years, she developed and led clinical trials programs at Winship Cancer Institute, conducting prospective therapeutic and cancer control studies. Dr. Gillespie served as the Director of Health Services Research at the Atlanta VA Medical Center. During her 10 years in this position, she built and directed a program that targeted chronic conditions to investigate key outcomes such as mortality, morbidity, health-related quality of life, and costs. Her research focuses on multiple cancer types, encompassing clinical, health services, and population-based investigations. Her cancer studies have been funded by multiple funding agencies, such as the CDC, the American Cancer Society, and multiple NIH institutes. Additionally, she is funded by the Gates Foundation for a global web-based tool that provides information on research and development for neglected diseases and non-communicable diseases in low- and middle-income countries.

Recently, Dr. Gillespie was named the Winship Cancer Institute's new Associate Director for Community Outreach and Engagement. She will provide vision and oversight for Winship's community-facing priorities. These include efforts in cancer health disparities, recruitment of underserved populations to clinical trials, cancer risk mitigation, cancer prevention, and cancer control interventions focused on Winship's catchment area, the state of Georgia.

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

TUNE IN FOR...

Webinar: Learn how NIH supplements promote diversity in health research & can help you as a trainee or Principal Investigator

Presented by the Department of Medicine's Underrepresented in Medicine (URiM) Research Affinity Group

Keynote Speaker: Rob Rivers, Ph.D.
Program Director, Office of Minority Health Research Coordination for the National Institute of Diabetes and Digestive Kidney Diseases (NIDDK)

Tues | 08/17/2021 | 5:30 - 7:30 PM EST

Register [here](#).

Department of Medicine

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

UPCOMING EVENTS

2021 Medical Education Day 2021

Calling all Clinicians, Educators, Scientists, Staff, Students & Trainees
from EUSOM, NHWSN, and RSPH

The event brings together researchers from all divisions and provides an opportunity to share exciting new findings, facilitate scientific exchange, and identify potential new collaborations.

Keynote Speaker: Dr. Atsusi Hirumi
Mon | 09/27/2021

Registration details will be available soon.

Dr. Atsusi "2c" Hirumi is a Professor of Instructional Design and Technology and currently holds a joint appointment with the Department of Learning Sciences and Educational Research in the College of Community Innovation and Education and the Department of Medical Education in the College of Medicine at the University of Central Florida. In the keynote, he will identify key factors that affect change, and the adoption, implementation, and sustenance of innovations. He will also accentuate the need to align fundamental instructional elements and follow basic instructional design principles to realize the potential of innovations to advance health professions education.

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

UPCOMING EVENTS

2021 Department of Medicine Research Day

The event brings together researchers from all divisions and provides an opportunity to share exciting new findings, facilitate scientific exchange, and identify potential new collaborations.

Keynote Speaker: Dr. Kathleen Ann Cooney
Thurs | 10/14/2021 | 8 AM - 5 PM EST

Registration details will be available soon.

Dr. Cooney is the George Barth Geller Distinguished Professor of Medicine and Chair of the Department of Medicine, Duke University School of Medicine, in Durham, North Carolina. She is a medical oncologist focused on caring for men with prostate cancer and internationally known for investigations examining the genetic epidemiology of prostate cancer.

Call for Abstracts:

Oral and poster presentations will be selected from submitted abstracts. All Department of Medicine faculty, fellows, residents, and students (whose primary mentor is a member of the Department of Medicine) are invited to submit an abstract. There is a limit of two abstracts per presenting author. Abstracts are due **by Monday, August 23 at 11:59 p.m. EST., to the online submission form**. Late submissions will not be accepted.

If you have any questions, please contact Sarah McClellan by email at DOMresearch@emory.edu.

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

UPCOMING EVENTS

Seventeenth Annual Scientific Session

Surgical Outcomes Club

De-Implementation of Low Value Care

This panel will focus on de-implementation, including appropriateness measurement, identification of factors contributing to ongoing unnecessary use of low-value tests or treatments, and interventions/strategies that reduce low-value care.

ALEX SOX-HARRIS

Stanford University

LOUISE DAVIES

Dartmouth Institute for Health Policy &
Clinical Practice

SCOTT REGENBOGEN

Michigan Medicine

Predictive Analysis and Artificial Intelligence in Surgical Care

This panel will highlight the use of predictive analytics and artificial intelligence in surgical care. Topics will include natural language processing, imaging analysis, and predictive model development, as well as integration of these tools into health care delivery.

KATIE COLBORN

University of Colorado

ROBERT MEGUID

University of Colorado

RACHAEL CALLCUT

UC Davis Health

GABRIEL BRAT

Beth Israel Deaconess
Medical Center

Sun | 10/24/2021

Registration to the 2021 Annual Scientific Session will open in early Summer. More information can be found [here](#).

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

UPCOMING EVENTS

When Health Care and Law Enforcement Overlap: Policy and Practice

Co-sponsored by Penn Medicine Trauma Center, Penn Injury Science Center, and Campaign for Community at the Penn Provost Office.

Virtual Symposium presented by Penn LDI and the Penn Department of Emergency Medicine. Injuries and illnesses requiring emergency medical care often attract responses from law enforcement, and law enforcement officers are frequently present in hospitals. Anyone seeking emergency care might encounter law enforcement in the hospital, but this is particularly true for survivors of violent crime, incarcerated patients, survivors of sexual assault and intimate partner violence, patients experiencing psychiatric emergencies, undocumented immigrants, and individuals with substance use disorders. How do individual health, public safety, legal rights, and ethics intersect? Standardized policies and practices are needed to navigate professional conflicts and balance health and safety concerns.

Fri |09/24/2021| 1:00 - 5:00 PM ET

This multidisciplinary symposium will bring together frontline providers, legal experts, health care workers, social scientists, and researchers to explore these issues and expand the conversation on law enforcement and clinical care.

More information and registration information can be found [here](#).

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

UPCOMING EVENTS

Building Wealth, Building Health

Virtual Conversation presented by Penn LDI and supported by the Charles C. Leighton, MD Memorial Lecture Fund. Panelists include Amy Castro Baker, PhD, Lucy Marcil, MD, MPH, and Ioana Marinescu, PhD, moderated by George Dalembert, MD, MSHP.

Fri |10/01/2021| 12:00 PM ET

The panelists will discuss the evidence surrounding wealth and health, how health care providers can address their patients' financial needs, cash benefits as an alternative to health insurance expansion, and real-world experiences in building wealth as a way to improve health.

Register for the webinar [here](#).

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

WEBINARS

Emory School of Medicine Grand Rounds

School of Medicine Grand Rounds occur every Tuesday from 12PM - 1PM.

Subscribe to the Grand Round mailing list here:

<https://med.emory.edu/departments/medicine/education/cme-grand-rounds.html>

Archived sessions can be viewed [here](#).

Featured DOM Grand Rounds:

5/25/21: "iDoctor: Virtual Care in the Pandemic"

Speaker:

Benji Mathews, MD, FACP, SFHM

Chief of Hospital Medicine, Regions Hospital, HealthPartners;
Associate Professor of Medicine, University of Minnesota Medical
School

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

WEBINARS

Department of Surgery Grand Rounds

Surgical Grand Rounds occur every Thursday from 7AM - 8AM.

To be added to the email list for the monthly grand rounds schedules, contact Sean Moore, Communications Manager for the Department of Surgery, at srmoores@emory.edu.

Surgical Grand Rounds can be viewed remotely at:

- Grady Memorial Hospital, Sherman Conference Room, 3rd floor, Glenn Building
- Emory Johns Creek Hospital, Administrative Conference Room
- Emory Saint Joseph's Hospital, Education Center, Classroom 4
- Emory University Hospital Midtown, Davis Fischer Building, Classroom 3

Information on upcoming Surgical Grand Rounds can be found [here](#).

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

CALL FOR PROPOSALS

Pediatric Technology Center Research Endowment

App Development Seed Grant:

The purpose is to support the development of smartphone apps and related software for implementation in the clinic or at home with the patient with preference given to those that use a multidisciplinary, collaborative approach to achieving health equity with underserved populations - racial, ethnic, and rural equity across the state of Georgia. This opportunity is funded jointly by the Georgia CTSA (Georgia Clinical & Translational Science Alliance) and the Children's Healthcare of Atlanta Pediatric Technology Center at Georgia Tech Endowment. Grant awardees will work with the Innovation Catalyst's AppHatchery (<http://apphatchery.org/>) program to tackle a clinical problem using a patient-centered design and development process.

Nursing Seed Grant:

The purpose of this pilot grant is to stimulate new projects through sharing ideas and building new collaborations and providing support for nursing ideas that may translate to new products for care, as well as for better workflow through process improvement of identifying trends in practice through evaluation of data. Department of Nursing Research and EBP for Nursing and Allied Health, in partnership with Georgia Tech, will fund a seed grant to a Nursing - GA Tech team to develop and implement project ideas that may translate to improved quality and safety in pediatric patient care.

Eligibility:

- At least one who is a faculty member from Georgia Tech (for Nursing, who must serve as Principal Investigator)
- At least one who has a primary faculty appointment in the Emory Department of Pediatrics (DOP) OR is on the professional staff at Children's Healthcare of Atlanta (Children's). This includes those Emory faculty who are outside of the Emory DOP or employed by the Pediatric Institute and who are on Children's professional staff, as well as all non-faculty clinicians on Children's professional staff.
- For Nursing: At least one who is employed as a registered nurse, advanced practice provider (NP or PA-C) or Allied health professional (e.g.: PT/OT, Speech, Audiology or Music Therapy, Nutrition, Canine Therapy, Interpreter, Social Work or Child Life) at Children's Healthcare of Atlanta

Full proposals are due by 5 p.m. (ET) on August 13, 2021, to the [website](#).

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

CALL FOR REVIEWERS

Call for Reviewers: HSR Surgery Pilot Grant Program

We are looking for faculty members with diverse backgrounds and areas of expertise to serve as reviewers for the Department of Surgery's health services research pilot grant program. Potential reviewers are encouraged from both the School of Medicine and the School of Public Health. The format and structure of the review will be similar to a National Institute of Health study section with a formal discussion held in mid-January. This announcement seeks both experienced and junior reviewers who can benefit from witnessing a more seasoned approach to a peer-review grant process.

Pilot grant funding/seed funding for the Department of Surgery health services research-related projects for a one-year period, with potential for competitive renewal for a second year, dependent on funding and progress. These grants are designed to fund projects to gather preliminary data which can later be converted to an R-series application or other sponsored funding opportunity with a secondary goal of encouraging collaboration across disciplines. Proposals will be scored on basis of significance, investigator strengths, innovation, and approach in accordance with NIH review guidelines.

Eligibility:

Faculty of any potential rank (Research Associate, Assistant Professor, Associate Professor or Full Professor) with an appointment in the School of Medicine or the Rollins School of Public Health with an interest in peer review grant writing. Both junior and experienced reviewers are sought in this solicitation. Potential reviewers should not be submitting a grant proposal to this program as a principal investigator or coinvestigator within this cycle to be eligible. Criteria we deem relevant when selecting reviewers:

- Independent research experience
- Recipient of Peer Review Funding (intramural or extramural)
- Understand the importance of peer review in scientific research

This opportunity will give reviewers a glimpse into the cutting edge future of health services research at Emory University while providing a chance to meet new colleagues and potential future collaborators. Most importantly, it can give valuable insights into the peer review funding process and the merits of a successful proposal in accordance with NIH scoring criteria.

To apply, please email the following to Larissa Teunis (larissa.j.teunis@emory.edu) with the subject line: Peer Review Application by August 2, 2021. Applicants will be notified of selection by Monday, August 9, 2021 with a planned review time thereafter.

- Name, Title, and Department
- CV, Areas of expertise, and Experience with independent research/funding

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

GRANT ANNOUNCEMENTS

Emory Specialized Center of Research Excellence on Sex Differences (Emory SCORE) Career Enhancement Core 2020 Pilot Grants

The Career Enhancement Core of the Emory Specialized Center of Research Excellence on Sex Differences (Emory SCORE) will fund up to three one-year, non-renewable awards in 2022 (each up to \$30K plus indirect costs) for proposals that account for sex as a biological variable when examining key health influences, processes, and/or outcomes. Applicants may propose an independent project (6-page narrative) or the addition of a new aim/expansion of an existing aim within a funded, currently active project (1-2 page narrative).

Eligibility:

- Emory faculty members at any level who are eligible to receive NIH R01-equivalent funding through the University AND
 - Have no history of NIH funding at the R01-equivalent level (early-stage investigator)
 - OR
 - Have a history of only one R01-equivalent NIH award (early established investigator)
 - OR
 - Are independent and funded scientists who have not previously been funded at the R01 level in sex differences research

Letters of Intent are due by August 23rd, 2021. Applications are due by September 1st, 2021.

For scientific questions, please email Dr. Marcia Holstad at nurmmcd@emory.edu or Dr. Kimbi Hagen at kbs.hagen@emory.edu. For application or administrative questions, please email Shannon Walker at shannon.walker@emory.edu. **For additional information on application guidelines and formatting, visit the application [website](#).**

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

GRANT ANNOUNCEMENTS

Understanding and Addressing the Impact of Structural Racism and Discrimination on Minority Health and Health Disparities

This initiative will support observational or intervention research to understand and address the impact of SRD on minority health and health disparities. Projects must address SRD in one or more NIH-designated populations with health disparities in the US and should address documented disparities in health outcomes. It is also expected that projects will collect data on SRD beyond individual self-reported perceptions and experiences to include data at organizational, community, or societal levels. Projects are expected to involve collaborations with relevant organizations or groups of stakeholders. Each of the participating institutes has its own specific criteria and focus.

Applications are due by 5:00 pm on August 24th, 2021. Applicants are encouraged to apply early to allow adequate time to make any corrections to errors found in the application during the submission process by the due date.

For more information on the program and how to apply, please visit the [application website](#).

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

GRANT ANNOUNCEMENTS

The Role of Work in Health Disparities in the U.S. (R01 Clinical Trials Optional)

Although scientific and technological discoveries have improved the health of the U.S. population overall, some populations continue to experience a disproportionate burden of disease and risk factors, unmet health care needs and other adverse health conditions. Work activity is known to be important to health as a source of “exposures and risk factors,” a source of beneficial social and economic resources, and attainment of social position and status. In addition to formal work, under-employment and unpaid and informal work arrangements are also important work activities to understand. While the contribution of work to health outcomes and substantial occupational segregation for populations that experience health disparities are known, few studies have explored to what extent and by what mechanisms work explains health disparities, especially in the contexts of racial and ethnic populations and socioeconomic status. Because work can be modified and is amenable to intervention, the examination of the role of work as a social determinant of health (SDOH) presents an opportunity for research that may illuminate causal pathways and potential solutions for health disparities.

This initiative will support innovative population-based research that can contribute to identifying and characterizing pathways and mechanisms through which work or occupation influences health outcomes and health status among populations with health and/or health care disparities, and how work functions as a social determinant of health

Applications are due by 5:00 pm on October 5th, 2021. The earliest date of submission is September 5th, 2021.

For more information on the program and how to apply, please visit the [application website](#).

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

GRANT ANNOUNCEMENTS

Extramural Loan Repayment Program for Health Disparities Research (LRP-HDR)

The objective of the LRP-HDR is to recruit and retain highly qualified health professionals into research careers that focus on minority health disparities or other health disparities. The Program serves as an avenue for NIH to engage and promote the development of research and research programs that reflect the variety of issues and problems associated with disparities in health status.

The NIH invites qualified health professionals who contractually agree to engage in NIH mission-relevant research for an average of at least 20 hours each week for at least two years, initially, to apply for an award in the Extramural LRP.

The Extramural LRP repays up to \$50,000 annually of a researcher's qualified educational debt in return for a commitment to engage in NIH mission-relevant research at a domestic, nonprofit, or government entity. Research funding from NIH is not required to participate in the Extramural LRP. LRP awards are based on an applicant's potential to build and sustain a research career.

Extramural LRP applications will be accepted from September 1 until November 18, 2021. All LRP applications must be submitted electronically using the Application Submission System & Interface for Submission Tracking (ASSIST).

For additional information on application guidelines and formatting, visit the application [website](#)

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

SPECIAL ANNOUNCEMENT

Health Services Research Day Committee is looking for new members!

The HSR Day planning committee's responsibilities include providing guidance and expertise throughout the planning process, ensuring that HSR Day highlights content relative to the value, quality, and effectiveness of health care. The committee is charged with identifying leading topics and an engaging and innovative keynote speaker, developing an agenda with relevant session topics, reviewing and scoring abstracts, recommending and implementing new processes and ideas for HSR Day, and helping with the development of standard policies and procedures.

Requirements:

- Holds a two-year term
- Attends six one-hour meetings

Eligibility:

- CTSA affiliated institution faculty

To nominate yourself or someone else, please visit:

<https://bit.ly/hsrcommittee>.

All nominations should be submitted by August 6th, 2021.

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

SPECIAL ANNOUNCEMENT

In need of part-time student assistance for a health services research project?

Attention Department of Medicine and Department of Surgery Faculty Members

The Health Services Research Center in the Department of Surgery plans to hire and support up to two Rollins Earn and Learn (REAL) Master's in Public Health (MPH) students from the Rollins School of Public Health starting in September 2021 and continuing through late April of 2022. The intention for this program is to grow longer-term collaborations between methodologists in RSPH and clinicians in the Department of Surgery. All surgery faculty are eligible to apply for assistance.

The REAL program is an internship program supported in part by RSPH that allows MPH students to obtain applied public health experiences in real-world settings. First or second-year students in epidemiology, health policy & management, biostatistics, global health, and/or behavioral sciences & health education will apply for the positions, and the students will have the opportunity to work directly with the surgery department faculty on a research project. Students are eligible to work up to 20 hours per week. Faculty are expected to provide mentorship and oversight of the research project and the student, and meet with students on a regular basis (e.g., weekly). The REAL student will also have access to a biostatistician and epidemiologist in the HSR Center and will be invited to participate in monthly HSR Center lunch and learn activities.

If interested in mentoring a REAL student this Fall, please send an email to lteunis@emory.edu by Friday, August 9, 2021, with the following information:

- Title of the research project
- Name & title of mentor/faculty lead, and other co-investigators involved in the project
- Brief description of the research project, proposed methods, justification for how this work will lead to future funding (e.g. pilot data collection or analysis for a grant submission), timeline, and expected role of the student
- Estimated number of hours/week needed for the project

Please note that we would like to hire a student *specifically* for your project to ensure there is an overlap of interests and create a mutually beneficial relationship. This will result in a lengthier timeline than normal so expect to be notified by early August of your status in this program.

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

SPECIAL ANNOUNCEMENT

Join Advancing Collaborative Biostatistics at Emory (ACBE)

Collaborative biostatisticians/data analysts are in positions across Emory University and do not currently have opportunities to meet or share information and advice. The intention is to create an informal group for collaborative biostatisticians/data analysts at Emory to have a community to share ideas, information, and advice and to facilitate our professional development.

If interested please join Advancing Collaborative Biostatistics at Emory (ACBE) by filling out this Google form:

https://docs.google.com/forms/d/e/1FAIpQLSfnx-xbOStBxibNxheiFdB0_pX3tYPuvsYZqQuiAIRWIA9Y6w/viewform?usp=sf_link

Please note that the group will be most beneficial for biostatisticians/data analysts at any education, any position level, and who work with clinical/medical data in a team science/collaborative capacity the majority ($\geq 70\%$) of the time. However, the group is open to anyone who has an interest and wants to be a part of the community.

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

SPECIAL ANNOUNCEMENT

Grant Wise Consults

The new Georgia CTSA Grant Wise service offers the opportunity for one to receive one-on-one feedback and support with grant writing from experienced senior faculty. This resource is available to faculty of institutions within the Georgia CTSA (Emory University, Georgia Tech, Morehouse School of Medicine, and the University of Georgia). All grant types are welcome to submit a request for guidance.

Receive support with:

- Developing a timeline
- Reviewing Specific Aims
- Writing/editing the text
- Responding to reviewers

Requests can be submitted to the [online form](#).

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

RESEARCH RESOURCES

Coronavirus Checker

C19 Checker website: <https://c19check.com/start>

Data collection is ongoing and includes users' symptoms, risk factors for COVID-19, and country/zip code. In addition, longitudinal data has also been collected on a cohort of users. To request to use the data, please email Griselda McCorquodale at gmccorq@emory.edu with a brief sentence about intended usage. In response, we will grant access and send out the data usage agreement form.

Access to the COVID-19 Data Analytics Platform

Researchers studying COVID-19 can now access an innovative new analytics platform that contains clinical data from the electronic health records of people who were tested for coronavirus or who have had related symptoms. As part of NCATS National COVID Cohort Collaborative (N3C) Data Enclave, the data within this source will help scientists study COVID 19 and answer clinically important questions about COVID-19 that they could not have answered previously, including potential risk factors, protective factors, and long-term health consequences.

More information and how to submit access requests can be found here:
<https://ncats.nih.gov/news/releases/2020/access-to-N3C-COVID-19-data-analytics-platform-now-open>

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

WHAT ARE WE READING?

Health
Affairs

[How We Achieved More Equitable Vaccine Distribution: Social Vulnerability Analytics Are Necessary, But Not Sufficient](#)

[Challenging Providers To Look Within Themselves: A New Tool To Reduce Bias In Maternity Care](#)

AcademyHealth

[Implementation Science: Embracing Adaptations to Complex Interventions for Better Outcomes](#)

JAMA
Network™

[Assessing Missing Data Assumptions in EHR-Based Studies: A Complex and Underappreciated Task](#)

THE LANCET

[Neurological associations of COVID-19](#)

HEALTH SERVICES RESEARCH CENTER

EMORY UNIVERSITY SCHOOL OF MEDICINE

SELECT RECENT PUBLICATIONS

From Emory Health Services Research Center

1. Plantinga LC, Xu G, Hoge C, et al. Comprehension, Utility, and Acceptability of a Multi-Domain Physical Functioning Report for Systemic Lupus Erythematosus Patients and Their Providers [published online ahead of print, 2021 Jul 19]. *Arthritis Care Res (Hoboken)*. 2021;10.1002/acr.24756. doi:10.1002/acr.24756
2. Ross-Driscoll K, Kramer M, Lynch R, Plantinga L, Wedd J, Patzer R. Variation in Racial Disparities in Liver Transplant Outcomes Across Transplant Centers in the United States. *Liver Transpl*. 2021;27(4):558-567. doi:10.1002/lt.25918
3. Patzer, R. E., Kaji, A. H., & Fong, Y. (2021). TRIPOD Reporting Guidelines for Diagnostic and Prognostic Studies. *JAMA surgery*, 156(7), 675–676. <https://doi.org/10.1001/jamasurg.2021.0537>
4. Doby BL, Hanner K, Johnson S, Purnell TS, Shah MB, Lynch RJ. Results of a data-driven performance improvement initiative in organ donation. *Am J Transplant*. 2021;21(7):2555-2562. doi:10.1111/ajt.16442
5. Datta J, Wilson GC, D'Angelica MI, et al. A Call for Caution in Overinterpreting Exceptional Outcomes After Radical Surgery for Pancreatic Cancer: Let the Data Speak. *Ann Surg*. 2021;274(1):e82-e84. doi:10.1097/SLA.0000000000004471
6. Johnson TM 2nd, Goode PS, Hammontree L, et al. An Exploratory Analysis of Tamsulosin for Overactive Bladder (OAB) in Men With Varying Voiding Symptom Burden. *Urology*. 2021;153:42-48. doi:10.1016/j.urology.2021.01.022

National Health Services Research

1. Miller KEM, Miller KL, Knocke K, Pink GH, Holmes GM, Kaufman BG. Access to outpatient services in rural communities changes after hospital closure [published online ahead of print, 2021 Jun 25]. *Health Serv Res*. 2021;10.1111/1475-6773.13694. doi:10.1111/1475-6773.13694