

Published: April 29, 2008

Last Updated: September 30, 2013

Program Results Report

Grant ID: IHP

Robert Wood Johnson Foundation Investigator
Awards in Health Policy Research

An RWJF National Program

The Robert Wood Johnson Foundation Investigator Awards in Health Policy

Research aims to build the health policy field by supporting innovative

projects unlikely to receive funding elsewhere. Since 1993, the program has

challenged researchers from sociology, history, political science,

biomedicine, law, and other arenas to think creatively about the most

important problems affecting American health and health care, and to

develop the foundations of future health policy. The program has awarded

more than $56 million to 224 investigators working on 175 projects, as of

the end of 2012.

This report covers the program from its inception through 2012, after which

it moved from Rutgers to Boston University. Future updates will describe the

program as it operates at its new site.

CONTEXT

Since its earliest days, the Robert Wood Johnson Foundation (RWJF) has sought to foster

the capacity of social scientists to analyze health policy. In 1972, with one of its first

grants, RWJF funded planning for a health policy research and teaching center at the

School of Medicine at the University of California-San Francisco. The Foundation then

provided two more grants for the center.1 A successor organization, the Philip R. Lee

Institute for Health Policy Studies, remains active.

In 1973, RWJF funded a fellowship program in health economics at Harvard University,

established by the Carnegie Corporation.2 Fellows included leading health economists

such as Harold Luft, PhD, Paul Ginsburg, PhD, and William D. White, PhD. However,

1 Grant ID#s 4, 398, and 2455.
2 Grant ID# 239.

http://healthpolicy.ucsf.edu/
http://healthpolicy.ucsf.edu/

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 2

many young economists were reluctant to choose health economics as their area of

specialty, and the university returned more than half of the $423,000 grant.

Broadening the Net

RWJF also has invested in leading scholars who pursued research in broad policy arenas,

including labor economist Victor Fuchs, PhD,3 medical sociologist David Mechanic, PhD

(Investigator Awards director from 2001 to 2012),4 and nephrologist William Schwartz,

MD.5

However, RWJF staff became concerned that this informal method of investment through

individual ad hoc grants lacked racial, ethnic, and gender diversity, and that the

Foundation was not discovering future leaders in health policy, according to David

Colby, PhD, vice president for research and evaluation. Many in the field also thought

that health policy research was too narrowly focused and data driven to inform the critical

challenges facing the nation.

RWJF leaders saw an opportunity to encourage creative thinkers from social, behavioral,

and clinical disciplines to think about health policy dilemmas. Staff members particularly

aimed to attract scholars from economics, sociology, and political science, as those

researchers typically lacked funding to pursue health policy-related research.

To fulfill that need, RWJF conceived Investigator Awards in Health Policy Research in

the early 1990s, renamed the Robert Wood Johnson Foundation Investigator Awards in

Health Policy Research in 2010. The program has complemented the Robert Wood

Johnson Foundation Scholars in Health Policy Research program, established by the

Board of Trustees at the same time (see below).

The Human Capital Portfolio

The Investigator Awards program is part of RWJF's Human Capital Portfolio, which

works to attract, develop, and retain high-quality leaders and professionals in health and

health care. Other national programs in the portfolio that focus on health, health care, and

health policy research include:

3 RWJF has made 12 grants to Fuchs (ID#s 59, 5437, 9448, 18053, 18054, 20412, 27410, 35113, 36497,

53966, 57907, 70424). See the Program Results Report on ID#s 36497 and 53966, a study of the factors

affecting health care expenditures and health, online at www.rwjf.org/en/research-publications/find-rwjf -

research/2011/04/what-factors-affect-health-care-expenditures-and-health-.html.
4 RWJF has made 10 research grants to Mechanic (ID#s 311, 2492, 5074, 8519, 13180, 17998, 26424,

31194, 32101, and 40419). See the Program Results Report on ID# 17998, a study of the care of

schizophrenia patients who are covered by Medicaid in New York State, online at

www.rwjf.org/en/research-publications/find-rwjf -research/2001/08/disharmony-of-inpatient-and-

outpatient-services-hampers-treatmen.html.
5 RWJF has made seven grants to Schwartz (ID#s 2152, 4841, 7629, 10257, 12228, 18791, 20165).

http://www.rwjf.org/en/research-publications/find-rwjf-research/2011/04/what-factors-affect-health-care-expenditures-and-health-.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2011/04/what-factors-affect-health-care-expenditures-and-health-.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2001/08/disharmony-of-inpatient-and-outpatient-services-hampers-treatmen.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2001/08/disharmony-of-inpatient-and-outpatient-services-hampers-treatmen.html

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 3

ǒ Robert Wood Johnson Foundation Clinical Scholars, which has supported research

on health services by more than 1,100 physicians. First authorized by the Board of

Trustees in 1972, it is the Foundation's oldest national program. See the Program

Results Report.

ǒ Robert Wood Johnson Foundation Health Policy Fellows, which enables midcareer

health practitioners to work with Congress to improve health policy. See the Program

Results Report.

ǒ Robert Wood Johnson Foundation Scholars in Health Policy Research, which

focuses on the recruitment, training, and mentoring of postdoctoral economists,

sociologists, and political scientists in health policy. See the Program Results Report.

ǒ Robert Wood Johnson Foundation Health & Society Scholars, which focuses on

building expertise to address the social, environmental, behavioral, economic, and

biological factors that affect health. See the Program Results Report.

Housing all these programs under the Human Capital team allows RWJF to identify

synergies among them, and to encourage project directors and scholars to learn from each

other. For more on RWJF's efforts in this arena, see Colbyôs "Building Health Policy

Research Capacity in the Social Sciences," in To Improve Health and Health Care,

Volume VI, the Foundationôs annual anthology.

THE PROGRAM

The Investigator Awards challenge scholars to think creatively about the most important

problems affecting U.S. health and health care, and to build the foundations of future

health policy. The program funds broad and innovative projects not usually funded by

federal agencies and other foundations. This research:

ǒ Applies new perspectives from a variety of disciplines to analyze the organization,

delivery, and financing of health care services, the health care workforce, and public

health challenges

ǒ Explores the underlying values, historical evolution, and interplay among social,

economic, and political forces shaping health, health care, and health policy in the

United States

The program originally funded 10 to 15 investigators each year, but in 2010 began

funding eight investigators every other year. With some 200 applications each funding

cycle, the selection process is highly competitive. Grants range up to $335,000 over two

to four years. The program seeks a diverse mix of investigators, from those early in their

careers to senior scholars. (For more information, see the Call for Proposals on the

programôs website.)

http://rwjcsp.unc.edu/
http://www.rwjf.org/en/research-publications/find-rwjf-research/2011/08/robert-wood-johnson-clinical-scholars-program.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2011/08/robert-wood-johnson-clinical-scholars-program.html
http://www.healthpolicyfellows.org/home.php
http://www.rwjf.org/en/research-publications/find-rwjf-research/2012/02/robert-wood-johnson-foundation-health-policy-fellows0.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2012/02/robert-wood-johnson-foundation-health-policy-fellows0.html
http://www.healthpolicyscholars.org/
http://www.rwjf.org/en/research-publications/find-rwjf-research/2009/06/robert-wood-johnson-foundation-scholars-in-health-policy-researc.html
http://www.healthandsocietyscholars.org/
http://www.rwjf.org/en/research-publications/find-rwjf-research/2011/12/robert-wood-johnson-foundation-health---society-scholars.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2003/01/to-improve-health-and-health-care-volume-vi/building-health-policy-research-capacity-in-the-social-sciences.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2003/01/to-improve-health-and-health-care-volume-vi/building-health-policy-research-capacity-in-the-social-sciences.html
http://www.investigatorawards.org/

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 4

Taking the Long View

"The Foundation has to have a long-range view and anticipate emerging problems in the

nation's health and health care,ò said David Mechanic, PhD, director of the national

program from 2001 through 2012. ñWe see the Investigator Awards as offering that kind

of intelligence, and funding people who are thinking carefully and conceptually on the

cutting edge.ò

ñMost programs at RWJF deal with health challenges such as smoking, substance abuse,

and obesity, and with improving access to and quality of care. Investigator Awards has

tapped into new communities of scholars such as historians, lawyers, and ethicists who

contribute an enlarged perspective, and help bring challenges to the Foundation's

attention that might not otherwise become salient."

According to Paul D. Cleary, PhD, dean of the Yale School of Public Health, who chairs

the national advisory committee for the Investigator Awards, "I participate in a lot of

programs, and I think this one really is unique in its focus on interdisciplinary work and

in-depth work on policy issues. The program attracts journalists, historians, biomedicine

researchersðit is diverse in that way, more than most programs."

PROGRAM MANAGEMENT

National Program Office

From 1992 to 2001, the Association for Health Services Research, in Washington, served

as the national program office. (In 2000, the association merged with the Alpha Center.

The merged organization is called AcademyHealth.)

From 2001 through 2012, the Institute for Health, Health Care Policy, and Aging

Research at Rutgers University in New Brunswick, N.J., housed the national program

office. Mechanic directed both the institute and the Investigator Awards. Lynn Rogut,

MCRP, and Michael Gallo, PhD, served as deputy program directors.

In 2011, RWJF asked several national program directors to propose ideas for

consolidating their programs. Alan B. Cohen, ScD, director of RWJF Scholars in Health

Policy Research, based at Boston Universityôs School of Management, proposed to house

the Investigator Awards at Boston University as well.

"The two programs started at the same time, they are similar in many ways, and they

have always had a close relationship," he notes. "An integrated national program office

allows more synergy and enables us to offer more activities for both programs."

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 5

In January 2013, Investigator Awards moved to Boston University, where Cohen now

directs both RWJF programs. Jed N. Horwitt, MBA, MPH, serves as deputy director of

Investigator Awards.

National Advisory Committee

A national advisory committee with 15 experts from medicine, public health, political

science, sociology, economics, law, history, behavioral sciences, and health services

research helps select investigators and participates in the program's annual meetings.

Selecting Investigators

The program seeks investigators in fields such as anthropology, business, demography,

economics, engineering, ethics, genetics, history, journalism, law, medicine, nursing,

political science, public health, psychology, science policy, social work, and sociology.

While most investigators come from academia, individuals working in nonacademic

settings, such as research firms and policy organizations, may also apply.

The programôs director and deputy director ask the national advisory committee and

current and past investigators to suggest potential applicants, and also contact award

recipients from other RWJF national programs such as RWJF Scholars in Health Policy

Research and RWJF Health & Society Scholars. To help identify minority candidates,

program staff members scour journals, conference agendas, faculty lists at historically

Black colleges and universities and Hispanic-serving institutions, and Internet sites.

Program directors have found that one-on-one outreach is one of the best ways to recruit

applicants. Former director Mechanic also encouraged promising scholars from diverse

backgrounds to apply, including those he met while serving on national advisory

committees for RWJF Scholars in Health Policy Research and RWJF Health & Society

Scholars.

Promoting Collaboration

In 1997, the national program office began convening "cluster groups" to promote

interdisciplinary exchange and collaboration, and in 2002 received extra funding from

RWJF to enable these groups to meet more often and pursue joint projects. Examples

include:

ǒ Medical Professionalism in the New Information Age, on how technology is affecting

the practice of medicine

ǒ Patients as Policy Actors, on the changing role of patients and the many ways they

serve as therapeutic agents and policy stakeholders

http://www.investigatorawards.org/program/default.asp?s=2

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 6

ǒ Health Care Safety Net and Universal Coverage, on the role of the safety net under

health reform

"We fund individuals, but when people from varying disciplines come together they

stimulate each other and produce a product that no single investigator could have,"

Mechanic noted.

More than 40 investigators also serve on advisory committees or as site directors or

faculty for other RWJF Human Capital programs, and the Investigator Awards national

program office invites scholars from other programs to attend annual meetings.

(For books and journal articles by the research groups, see the Bibliography.)

An Early Assessment

In 2000, the Lewin Group in Falls Church, Va., assessed the Investigator Awards

program, using phone interviews with investigators and program staff, feedback from a

panel of senior scholars, and program documents. For findings from the assessment, see

Appendix 1.

PROGRAM RESULTS

"The field of health policy has much more visibility now, and investigatorsðparticularly

political scientists and economistsðhave contributed to that,ò Mechanic notes. In

particular, ñthe program and investigators developed the social history of medicineò as an

arena for investigation.

He cited other results in reports to RWJF:

ǒ The program has awarded more than $56 million to 224 investigators in more

than 20 disciplines for some 175 projects (some projects have been

collaborations between two scholars), as of the end of 2012. (See the program

website for information on investigators and their projects, and the Project List for

reports on the work of some investigators.)

ǒ Investigators have published 91 books, 173 book chapters, and 965 articles in

more than 150 journals as of August 2013 (see Investigators Bibliography for

publications from 2011 to the present), on topics such as:

ð Implications of the Affordable Care Act, such as for the social safety net and the

growth of Medicaid

ð Health disparities, such as the health problems of children, women, families, the

disadvantaged, immigrants, people with chronic illnesses, and others

ð Public health challenges, such as AIDS and other infectious diseases,

environmental illnesses, disaster preparedness, drug and alcohol abuse, adolescent

http://www.lewin.com/
http://www.investigatorawards.org/investigators/default.asp?l=4

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 7

violence, pandemics, diet, Alzheimer's disease, climate change, social isolation,

and mental illness

ð Health care challenges, such as performance reporting, the doctor-patient

relationship, the nursing workforce, technology diffusion, malpractice, long-term

care, the influence of special interests, and the future of public hospitals and

clinics

ð Financing challenges, such as Medicaid expansion, Medicare prescription drug

coverage, employer-based insurance, pay for performance, value-based

purchasing, consumer-directed health care, and mental health coverage

ð Influ ences on health-related policy-making, such as public values and

perceptions, lobbying, the presidency, the courts, and intergovernmental

partnerships

See the programôs website for investigators' publications by category: books, book

chapters, and articles.

ǒ Work by investigators has shed new light on longstanding health challenges,

according to Mechanic. For example (links go to project descriptions on the

program's website; where there are Program Results Reports on their projects or

Grantee Stories on the Foundationôs website, those are linked from the end of the

bullets):

ð David Hemenway, PhD, professor of health policy at Harvard School of Public

Health, explored links between firearms and public health, and urged health

professionals to become front-line proponents of prevention and education

strategies.

ð Lori B. Andrews, JD, professor of law at the Illinois Institute of Technology,

conducted research on the impact of gene patents and on strategies for changing

U.S. patent policies.

ð Linda H. Aiken , PhD, RN, professor of nursing at the University of

Pennsylvania, showed that hospitals with high nurse staffing levels have better

patient outcomes, and argued for improving nurses' work environments to ensure

safe patient care. See her Profile.

ð Lawrence Casalino, MD, PhD, associate professor of public health at Weill

Cornell Medical College, has investigated how the organization of physician

practices affects the quality of medical care. See his Profile.

ð Norman Daniels, PhD, professor of population ethics at Harvard School of

Public Health, and James Sabin, MD, professor of clinical psychology at Harvard

Medical School, worked with the Massachusetts Medicaid program to develop

reasonable limits on prescription drug coverage, and trained state policy-makers

across the country. See the Program Results Report.

http://www.investigatorawards.org/publications/default.asp?c=1&l=1&t=1
http://www.investigatorawards.org/publications/default.asp?c=1&l=1&t=3
http://www.investigatorawards.org/publications/default.asp?c=1&l=1&t=3
http://www.investigatorawards.org/publications/default.asp?c=1&l=1&t=2
http://www.investigatorawards.org/investigators/default.asp?l=3&i=470
http://www.investigatorawards.org/investigators/default.asp?l=3&i=921
http://www.investigatorawards.org/investigators/default.asp?l=3&i=458
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2010/10/hospital-restructuring-implications-for-patient-outcomes-and-wor.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=527
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2010/03/from-the-intimate-to-the-system-wide-from-micro-to-macro.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=509
http://www.rwjf.org/en/research-publications/find-rwjf-research/2006/09/daniels-and-sabin-outline-ways-to--fairly--allocate-medical-reso.html

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 8

ð David Rosner, PhD, MPH, of Columbia University's Mailman School of Public

Health, and Gerald Markowitz, PhD, of the City University of New York,

analyzed federal, state, and local public health responses to 9/11 and the anthrax

attacks.

ð Daniel P. Carpenter, PhD, professor of government at Harvard, completed a

comprehensive study of the Food and Drug Administration and published

Reputation and Power. See his Profile.

ǒ Investigators have infl uenced health care reform, according to former program

deputy directors Lynn Rogut and Michael Gallo, and several have held positions

within the Obama administration. For example:

ð In her dissenting opinion asserting that the Supreme Court should have upheld the

Affordable Care Act in its entirety, Justice Ruth Bader Ginsburg cited the work of

investigators Theda Skocpol, PhD; Mark Hall , JD; and Andrea Campbell,

PhD. See the Program Results Report on Skocpolôs book.

ð David Blumenthal, MD, and James A. Morone, PhD, influenced health reform

with The Heart of Power: Health and Politics in the Oval Office. Blumenthal also

served as national coordinator for health information technology from 2009 to

2011. See a Profile on Blumenthal and a Profile on Morone.

ð Sara Rosenbaum, JD, chair of the department of health policy at George

Washington University, was a member of President Obama's transition team and

played a role in federal health care reform.

ð Sherry A. Glied, PhD, served as assistant secretary for planning and evaluation

in the U.S. Department of Health and Human Services from 2010 to 2012.

Richard Kronick , PhD, served as deputy assistant secretary for health policy

under Glied and is now director of the Agency for Healthcare Research and

Quality. Richard G. Frank , PhD, also served under Glied as deputy assistant

secretary for disability, aging, and long-term care policy from 2009 to 2011.

ñOver the years we have funded numerous superb investigators, many of whom

have done significant work that has influenced thinking and policy," noted

Mechanic. "A number have gone on to work in government and had important

positions that allowed them to implement their ideas."

ǒ The award has influenced investigatorsô research focus and careers.

ð Nicholas A. Christakis, MD, PhD: "I became very interested in how illness,

disability, health behavior, health care, and death in one individual could have

like consequences for other individuals to whom they are connected. I had

difficulty persuading others that the effects were plausible or of sufficient

magnitude. The RWJF Investigator Award was instrumental in helping me get this

project off the ground." His work was the subject of "Are Your Friends Making

http://www.investigatorawards.org/investigators/default.asp?l=3&i=912
http://www.investigatorawards.org/investigators/default.asp?l=3&i=911
http://www.investigatorawards.org/investigators/default.asp?l=3&i=741
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2011/02/rwjf-investigator-in-health-policy-research-daniel-carpenter-ph-.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=504
http://www.investigatorawards.org/investigators/default.asp?l=3&i=691
http://www.rwjf.org/en/research-publications/find-rwjf-research/2001/01/harvard-scholar-traces-failure-of-clinton-health-reform-plan.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=186
http://www.investigatorawards.org/investigators/default.asp?l=3&i=489
http://www.investigatorawards.org/investigators/default.asp?l=3&i=489
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2011/06/through-an-investigator-award-a-physician-and-a-political-scient.htmlhttp:/www.rwjf.org/newsroom/product.jsp?id=59589
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2010/04/rwjf-investigator-james-a-morone-publishes-health-care-and-the-a.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=450
http://www.investigatorawards.org/investigators/default.asp?l=3&i=418
http://www.investigatorawards.org/investigators/default.asp?l=3&i=461
http://www.investigatorawards.org/investigators/default.asp?l=3&i=417
http://www.investigatorawards.org/investigators/default.asp?l=3&i=441
http://www.nytimes.com/2009/09/13/magazine/13contagion-t.html?_r=1&scp=2&sq=Christakis&st=nyt

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 9

You Fat?"ða cover story in the New York Times Magazineðin September 2009.

See his Profile.

ð Dalton Conley, PhD: "I come from a social stratification-inequality perspective,

so the opportunity to learn more about all aspects of the health care system, and

the social determinants of health and illness from a range of disciplinary

perspectives, has been invaluable to my development as a scholar." See his

Profile, which covers his work as an RWJF Scholar in Health Policy Research and

as an investigator.

ð Bruce G. Link , PhD. "This award set Jo Phelan, PhD, and myself off on an

entirely new research agenda that has dramatically shaped our careers.ò See the

Program Results Report on their project.

ð David Barton Smith, PhD: "The award came at a turning point for me. No one

was interested in funding research on discrimination in health care, only short-

range ópractical' solutions that swept these larger and more controversial problems

under the rug." See the Program Results Report on his project.

ð Norman Daniels, PhD: "Time release from teaching and access to new

collaborations led me to new, and I believe seminal, work I would not have

undertaken at all were it not for the grant." See the Program Results Report on his

project.

ð Lisa I. Iezzoni, MD: "The award allowed me to entirely change the focus of my

research and investigate a topic that has received little scrutiny despite high

prevalence: mobility problems among adults with chronic conditions." See the

Program Results Report on her project.

ǒ Investigators have obtained other funding to continue work pursued under the

program. For example:

ð Peter S. Bearman, PhD, received a 2007 Health Pioneer Award from the

National Institutes of Health, which he used to investigate the causes of the rising

number of autism cases.

ð Naa Oyo A. Kwate, PhD, received a 2009 New Innovator Award from the

National Institutes of Health to explore the impact of racism on the immune

function and overall health of urban African Americans, and to test a structural-

level intervention. See her Profile as a Healthy Eating Researcher. RWJF also

honored her as one of 10 leaders, age 40 or younger, for their exceptional

contributions to improving the health of the nation and gave $40,000 apiece to the

winners as part of its 40th anniversary celebration. See the Program Results

Report.

ð Thomas Gallagher, MD, and Michelle M. Mello, JD, PhD, received a 2010

demonstration grant from the federal Agency for Healthcare Research and

http://www.nytimes.com/2009/09/13/magazine/13contagion-t.html?_r=1&scp=2&sq=Christakis&st=nyt
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2011/09/how-our-friends-and-our-friends-friends-influence-our-health.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=523
http://www.investigatorawards.org/investigators/default.asp?l=3&i=513
http://www.investigatorawards.org/investigators/default.asp?l=3&i=485
http://www.rwjf.org/en/research-publications/find-rwjf-research/2005/08/investigators-study-the-link-between-socioeconomic-status-and-he.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=516
http://www.rwjf.org/en/research-publications/find-rwjf-research/2006/12/how-has-racial-segregation-affected-health-care-.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=509
http://www.rwjf.org/en/research-publications/find-rwjf-research/2006/09/daniels-and-sabin-outline-ways-to--fairly--allocate-medical-reso.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=478
http://www.rwjf.org/en/research-publications/find-rwjf-research/2005/08/when-walking-fails.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1635
http://www.investigatorawards.org/investigators/default.asp?l=3&i=2703
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2011/04/fast-food-outlets-near-nyc-schools-more-likely-in-black-neighbor.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2013/06/recognizing-young-leaders-for-improving-the-health-of-the-nation.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2013/06/recognizing-young-leaders-for-improving-the-health-of-the-nation.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=2409
http://www.investigatorawards.org/investigators/default.asp?l=3&i=2410

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 10

Quality to develop and test innovative disclosure-and-offer programs at five

health care institutions.

(See Appendix 2 for other examples.)

ǒ Investigators have received numerous awards and other recognition for work

funded by the national program. Examples include:

ð Numerous investigators have received Distinguished Investigator Awards from

AcademyHealth, and more than 40 have been elected to the Institute of Medicine.

ð Steven G. Epstein, PhD, won a Distinguished Book Award from the American

Sociological Association for Inclusion: The Politics of Difference in Medical

Research. Epstein was named a Guggenheim Fellow in 2012.

ð Aaron S. Kesselheim, MD, JD, received the 2010 Alice S. Hersh New

Investigator Award from AcademyHealth.

ð Amy N. Finkelstein, PhD, and Jeffrey R. Brown, PhD, received the 2009

TIAA -CREF Paul A. Samuelson Award, and Finkelstein received the John Bates

Clark Medal from the American Economic Association, which is ñawarded

biennially to an American economist under the age of 40 who is judged to have

made the most significant contribution to economic thought and knowledge.ò

"Our work on how Medicaid influences the market for private long-term-care

insurance was being cited in Congressional Budget Office reports and requested

by Hill staff before we had even finished the journal submission process," she

noted.

(See Appendix 3 for other awards.)

Communications Results

The national program office made the investigators' work available to a broad audience.

Past efforts included:

ǒ Encouraging investigators to publish in the Journal of the American Medical

Association; New England Journal of Medicine; Health Affairs; Journal of Health

Politics, Policy and Law; and other leading journals

ǒ Maintaining a comprehensive website on the program, its application and selection

process, and the work of the investigators

ǒ Producing Policy Challenges in Modern Health Care, edited by Mechanic, Rogut,

Colby, and James R. Knickman, PhD, then vice president of research and evaluation

at RWJF. Published in 2005 by Rutgers University Press, the book includes 16 essays

by investigators. The national program office distributed some 1,000 copies to

legislators, regulators, and the media.

http://www.investigatorawards.org/investigators/default.asp?l=3&i=467
http://www.investigatorawards.org/investigators/default.asp?l=3&i=2822
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1053
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1052
http://www.ihhcpar.rutgers.edu/org_units/default.asp?v=2&o=10
http://www.investigatorawards.org/publications/policy_challenges/pdf/policy_challenges.pdf

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 11

Stephen M. Shortell, PhD, dean and professor of health policy and management at the

University of California, Berkeley, wrote that it is "a marvelous collection of ideas

and insights by first-rate scholars. This book lays a foundation for more creative and

effective policy-making."

(See the Bibliography for more publications from the national program office.)

GOING FORWARD

In July 2012, RWJF reauthorized the Investigator Awards through August 2014. The

national program office moved to Boston University in January 2013, as noted. The

office will announce the next group of Investigator Awards in December 2013.

The program has instituted a bimonthly series of Research Round-ups featuring the

publications of investigators and reports of their research in the media. Program Director

Cohen plans to organize a biennial investigator-led conference and an edited volume

based on this work.

The first volume will focus on lessons learned from 50 years of the Medicare and

Medicaid programs, and will be released in 2015 to coincide with the 50th anniversary of

the programôs enactment by Congress. Cohen and Deputy Director Horwitt are also

planning a mentoring network that pairs senior scholar and investigator alumni with

current scholars and investigators as well as recent alumni of both programs. The two

also intend to hold networking events at professional association meetings for alumni of

the programs, and they plan to invite investigator alumni to annual meetings of Scholars

in Health Policy Research.

According to Lori A. Melichar, PhD, RWJF senior program officer, the Human Capital

team wants to attract investigators from ñan even broader range of disciplines" in the

future, including architecture, engineering, and pharmacy. The team also plans to expand

cross-program and cross-scholar collaboration. ñThe Foundationôs various scholars

programs "produce good work, and we at RWJF should tap into their expertise.ò

Prepared by: Mary Nakashian, Susan G. Parker , and Mary B. Geisz

Reviewed by: Sandra Hackman, Robert Narus , and Molly McKaughan

Program Officer s: Lori A. Melichar and David Colby

Program Area: Human Capital

Program ID: IHP

Program Director through 2012 : David Mechanic (848) 932 -8415; mechanic@rci.rutgers.edu

Program Director starting in January 2013 : Alan B. Cohen (617) 353 -9222; abcohen@bu.edu

mailto:mechanic@rci.rutgers.edu
mailto:abcohen@bu.edu

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 12

APPENDIX 1

Key F indings from the 2000 Assessment of Investigator Awards

The Lewin Group reported these findings, among others:

ǒ Some 96 percent of investigators interviewed said the program funds research

that otherwise would not occur, and more than 80 percent said little or no

research on their topic had taken place before their award.

ǒ The majority of respondents rated the program as very successful in selecting

projects that address critical challenges in health policy, such as measuring and

improving the quality of care. The program has also moved topics such as the social

determinants of health into mainstream debate, respondents reported.

ǒ The investigators welcomed the opportunity to address "big questions with

imprecise, theoretical answers" rather than "small, known questions with

specific, data-analysis-driven answers," in the words of one.

ǒ The vast majority of respondents reported that collaboration among

investigators and other researchers is common. Such collaborations have fostered

joint work in medicine and sociology, pediatrics and sociology, epidemiology and

psychology, critical care medicine and law, economics and health care management,

and zoology and public health biomathematics. Applying for an award with a

colleague in another field proved particularly useful, according to investigators.

APPENDIX 2

More Examples of Additional Funding for Investigators

ǒ M. Gregg Bloche, MD, JD, was named a Guggenheim Fellow in 2005.

ǒ Charles L. Bosk, PhD, received a grant from the National Institutes of Health to

study duty-hour reform at eight health care facilities that train residents, and a grant

from the U.S. Department of Veterans Affairs to test a mandatory nap program for

residents.

ǒ Lawrence Casalino, MD, PhD; Dennis P. Scanlon, PhD; and R. Adams Dudley,

MD, received follow-up funding, from the Agency for Healthcare Research and

Quality. See the Profile of Casalino and the Profile of Dudley.

ǒ Cathy J. Cohen, PhD, received three grants from the Ford Foundation to conduct a

national survey and create a database on Black youth.

http://www.investigatorawards.org/investigators/default.asp?l=3&i=473
http://www.investigatorawards.org/investigators/default.asp?l=3&i=258
http://www.investigatorawards.org/investigators/default.asp?l=3&i=527
http://www.investigatorawards.org/investigators/default.asp?l=3&i=675
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1583
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2010/03/from-the-intimate-to-the-system-wide-from-micro-to-macro.html
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2011/10/whats-the-best-treatment-for-the-health-care-system.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1447

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 13

ǒ Eugene R. Declercq, PhD, received three grants from the federal Health Resources

and Services Administration to study the impact of multiple cesareans on maternal

and newborn health, and the causes and consequences of disparities in cesarean rates.

ǒ Julie Fairman, PhD, was a distinguished nurse scholar in residence at the Institute of

Medicine, in Washington, in 2009ï2010, where she worked on the RWJF Initiative

on the Future of Nursing.

ǒ Joseph J. Fins, MD, received grants from the Richard Lounsbery Foundation and the

Buster Foundation to build an infrastructure for studying consciousness disorders. He

also served as co-investigator on a grant to Nicholas Schiff, MD, from the National

Institute of Neurological Disorders and Stroke to study mechanisms for recovering

from severe brain injury.

ǒ In 2001, Beatrix R. Hoffman, PhD, received a fellowship from the National

Endowment for the Humanities, and Peter Baldwin, PhD, received an award from

the National Institutes of Health, which provided additional support for their

Investigator Awards projects. Read the Program Results Report on Hoffmanôs

project.

ǒ John W. Lynch, PhD, received a $4 million Australian Fellowship to translate

research on population health into policy, with a focus on early-life interventions.

ǒ Howard Markel , MD, PhD, and Alexandra Minna Stern, PhD, received two

grants from the Centers for Disease Control and Prevention for research on the 1918

influenza pandemic, and a grant from the National Endowment for the Humanities for

a database on the pandemic.

ǒ David Meltzer, MD, PhD, received a Midcareer Development Award from the

National Institute on Aging for research and mentoring on cost-effectiveness and

hospital-based eldercare.

ǒ Jonathan S. Skinner, PhD, received a grant from the National Institute on Aging to

examine the causes and consequences of health care efficiency.

ǒ Mark C. Suchman, PhD, JD; Harold S. Luft , PhD; Keith A. Wailoo, PhD; Arline

T. Geronimus, ScD; Eric Klinenberg , PhD; and Steven G. Epstein, PhD, received

fellowships from the Center for the Advanced Study in the Behavioral Sciences.

ǒ Celeste Watkins-Hayes, PhD, received an Early Career Award from the National

Science Foundation.

http://www.investigatorawards.org/investigators/default.asp?l=3&i=1580
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1984
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1991
http://www.investigatorawards.org/investigators/default.asp?l=3&i=210
http://www.investigatorawards.org/investigators/default.asp?l=3&i=440
http://www.rwjf.org/en/research-publications/find-rwjf-research/2013/07/the-history-of-debates-over-the-right-to-medical-care-in-the-uni.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=47
http://www.investigatorawards.org/investigators/default.asp?l=3&i=255
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1023
http://www.investigatorawards.org/investigators/default.asp?l=3&i=2415
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1876
http://www.investigatorawards.org/investigators/default.asp?l=3&i=822
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1584
http://www.investigatorawards.org/investigators/default.asp?l=3&i=187
http://www.investigatorawards.org/investigators/default.asp?l=3&i=468
http://www.investigatorawards.org/investigators/default.asp?l=3&i=468
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1262
http://www.investigatorawards.org/investigators/default.asp?l=3&i=467
http://www.investigatorawards.org/investigators/default.asp?l=3&i=2766

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 14

APPENDIX 3

More Examples of Award s Won by Investigators

ǒ Former program director David Mechanic, PhD, received the 2009 Rhoda and

Bernard Sarnat International Prize in Mental Health from the Institute of Medicine

and its 2008 Adam Yarmolinsky Medal for bringing sociology into forums on health

policy.

ǒ In 2002, Linda H. Aiken, PhD, received AcademyHealthôs Article of the Year

Award for work on hospital nurse staffing and patient mortalityðthe first for a

nursing researcher. She also received AcademyHealth's 2005 Distinguished

Investigator Award and the 2006 William B. Graham Prize for Health Services

Research. See her Profile.

ǒ Dalton C. Conley, PhD, received the National Science Foundation Alan T.

Waterman Award in 2005ðthe first sociologist and second social scientist to do so.

He received a Guggenheim Fellowship in 2011. See his Profile.

ǒ David M. Gaba, MD, received the Veterans Health Administration's 2003 David M.

Worthen Award for Academic Excellence.

ǒ Lawrence R. Jacobs, PhD, and Robert Shapiro, PhD, received the 2002 Richard E.

Neustadt Award from the American Political Science Association for Politicians

Don't Pander: Political Manipulation and the Loss of Democratic Responsiveness,

and the Goldsmith Award in Political Journalism from Harvard Kennedy School of

Government. See the Program Results Report.

ǒ Rosalie A. Kane, DSW, received the 2007 Distinguished Women Scholars Award in

Social Sciences, Arts and Humanities from the University of Minnesota for research

on long-term care and aging.

ǒ Lucian L. Leape, MD, received the DuPont Award for Excellence in Children's

Health Care from the Nemours Foundation and the John M. Eisenberg Patient Safety

and Quality Award.

ǒ Shoou-Yih Daniel Lee, PhD, and Bryan J. Weiner, PhD, with Halle Amick,

received the 2008 Best Article of the Year Award from Medical Care Research and

Review.

ǒ Barron H. Lerner , MD, PhD, received the 2006 William H. Welch Medal from the

American Association for the History of Medicine for The Breast Cancer Wars:

Hope, Fear, and the Pursuit of a Cure in Twentieth-Century America.

ǒ Bruce G. Link, PhD, received the 2007 Leo G. Reeder Award from the American

Sociological Association.

http://www.investigatorawards.org/investigators/default.asp?l=3&i=429
http://www.investigatorawards.org/investigators/default.asp?l=3&i=458
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2010/10/hospital-restructuring-implications-for-patient-outcomes-and-wor.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=523
http://www.rwjf.org/en/about-rwjf/newsroom/newsroom-content/2006/11/dalton-c-conley-ph-d.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=474
http://www.investigatorawards.org/investigators/default.asp?l=3&i=422
http://www.rwjf.org/en/research-publications/find-rwjf-research/2005/08/investigator-s-book-suggests-that-politicians-are-not-swayed-by-.html
http://www.investigatorawards.org/investigators/default.asp?l=3&i=524
http://www.investigatorawards.org/investigators/default.asp?l=3&i=462
http://www.investigatorawards.org/investigators/default.asp?l=3&i=2298
http://www.investigatorawards.org/investigators/default.asp?l=3&i=2299
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1036
http://www.investigatorawards.org/investigators/default.asp?l=3&i=513

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 15

ǒ Vincent Mor , PhD, with co-authors Amal Trivedi and Shailender Swaminathan,

received the 2009 Article of the Year Award from AcademyHealth for "Insurance

Parity and the Use of Outpatient Mental Care Following a Psychiatric

Hospitalization."

ǒ Bernice A. Pescosolido, PhD, received the 2006ï2007 Hans O. Mauksch Award for

Distinguished Contributions from the American Sociological Association.

ǒ Rosemary A. Stevens, PhD; David Mechanic, PhD; and Harold S. Luft , PhD, also

received the William B. Graham Prize for Health Services Research.

ǒ Keith A. Wailoo, PhD, received the 2005 William H. Welch Medal from the

American Association for the History of Medicine for Dying in the City of the Blues:

Sickle Cell Anemia and the Politics of Race and Health.

http://www.investigatorawards.org/investigators/default.asp?l=3&i=511
http://www.investigatorawards.org/investigators/default.asp?l=3&i=521
http://www.investigatorawards.org/investigators/default.asp?l=3&i=510
http://www.investigatorawards.org/investigators/default.asp?l=3&i=429
http://www.investigatorawards.org/investigators/default.asp?l=3&i=1584
http://www.investigatorawards.org/investigators/default.asp?l=3&i=187

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 16

BIBLIOGRAPHY

(Current as of date of this report; as provided by grantee organization; not verified by RWJF; items not

available from RWJF.)

Note: This Bibliography includes books and articles from the national program office

and books from investigator research groups.

Articles

Arno P, House J, Viola D and Schechter C. "Social Security and Mortality: The Role of

Income Support Policies and Population Health in the U.S." Journal of Public Health

Policy, 32, 234ï250, February 17, 2011. Abstract available online.

Arno P and Viola D. "The Social Security Sacrifice." Politico, April 12, 2011. Available

online.

Mechanic D. "Rethinking Medical Professionalism: The Role of Information Technology

and Practice Innovations." Milbank Quarterly, 86(2): 327ï358, 2008.

Mechanic D. "Seizing Opportunities under the Affordable Care Act for Transforming the

Mental and Behavioral Health System." Health Affairs, 31(2): 376-382, 2012. Available

online.

Books

Brown B, Jacobs LR and Moron J (eds.). Healthy, Wealthy and Fair: Health Care and

the Good Society. New York: Oxford University Press, 2005.

Colgrove J, Markowitz G and Rosner D (eds.). The Contested Boundaries of American

Public Health. New Brunswick, NJ: Rutgers University Press, 2008.

Hall MA and Rosenbaum S (eds.). The Health Care Safety Net in a Post-Reform World.

New Brunswick, NJ: Rutgers University Press, 2012. Available online.

Hammer, PJ, Haas-Wilson D, Peterson MA and Sage, WM (eds.). Uncertain Times:

Kenneth Arrow and the Changing Economics of Health Care. Durham, NC: Duke

University Press, 2003.

Hoffman B, Tomes N, Schlesinger M and Grob R (eds.). Patients as Policy Actors. New

Brunswick, NJ: Rutgers University Press, 2011.

Mechanic D, Rogut L, Colby DC and Knickman JR (eds.). Policy Challenges in Modern

Health Care. New Brunswick, NJ: Rutgers University Press, 2005. Available online.

Rothman DJ and Blumenthal D (eds.). Medical Professionalism in the New Information

Age. New Brunswick, NJ: Rutgers University Press, 2010.

http://www.rwjf.org/en/research-publications/find-rwjf-research/2011/05/social-security-and-mortality.html
http://www.politico.com/news/stories/0411/52982.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2012/02/seizing-opportunities-under-the-affordable-care-act-for-transfor.html
http://www.rwjf.org/en/research-publications/find-rwjf-research/2012/08/the-health-care-safety-net-in-a-post-reform-world.html
http://www.investigatorawards.org/publications/policy_challenges/pdf/policy_challenges.pdf

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 17

Stevens RA, Rosenberg CE and Burns LR (eds.). History and Health Policy in the United

States: Putting the Past Back In. New Brunswick, NJ: Rutgers University Press, 2006.

Re ports

ñResearch in Profile.ò Newsletters focused on the work of Investigators, produced by the

national program office beginning in 2001. A complete list is available online.

Grante e Web site

www.investigatorawards.org. Program description, call for applications, descriptions of

investigatorsô research and information on their publications. Boston: Boston University

School of Management.

I NVESTIGATORS BIBLIOGRAPHY

(Provided by the national program office; not verified by RWJF)

2013

Ashton C and Wray N. ñComparative Effectiveness Research: Evidence, Medicine and

Policy.ò Oxford University Press, 2013.

Brawlow JT. ñThe Manufacture of Recovery,ò Annual Review of Clinical Psychology,

9:781ï809, March 2013.

Burke W, Matheny Antommaria AH, Bennett R, Botkin J, Clayton EW, Henderson GE,

Holm IA, Jarvik GP, Khoury MJ, Knoppers BM, Press NA, Ross LF, Rothstein MA, Saal

H, Uhlmann WR, Wilfond B, Wolf SM and Zimmern R. ñRecommendations for

Returning Genomic Incidental Findings? We Need To Talk!ò Genetics in Medicine,

August 1 2013.

Hinshaw S and Scheffler R. ñMyths, Medications and Money: ADHD and What it Tells

Us about Todayôs Society, Schools and Health-care System.ò New York: Oxford

University Press. (Forthcoming)

Jones D. ñBroken Hearts: The Tangled History of Cardiac Care.ò Baltimore: The Johns

Hopkins University Press, 2013.

Kachalia A and Mello M. ñBreast Cancer Screening: Conflicting Guidelines and

Medicolegal Risk,ò Journal of the American Medical Association, 309(24): 2555ï2556,

May 30, 2013.

Kesselheim AS, Robertson CT, Siri K, Batra P and Franklin JM. ñDistributions of

Industry Payments to Massachusetts Physicians.ò New England Journal of Medicine,

368: 2049ï2052, May 30, 2013.

Kramer DB and Kesselheim AS. ñThe Medical Device Excise TaxðOver before It

Begins?ò New England Journal of Medicine, 368: 1767ï1769, May 9, 2013.

http://www.investigatorawards.org/publications/default.asp?c=2&l=2&t=3
http://www.investigatorawards.org/

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 18

Ludwig J, Duncan G, Gennetian LA, Katz LF, Kessler RC, Kling JR and Sanbonmatsu L.

ñLong-Term Neighborhood Effects on Low-Income Families: Evidence from Moving to

Opportunity.ò American Economic Review, 103(3): 226ï231, May 2013.

Rajkumar R and Kesselheim A. ñBalancing Access and Innovation: Indiaôs Supreme

Court Rules on Imatinib.ò Journal of the American Medical Association, 310(3): 263ï

264, July 17, 2013.

Rosenthal MB and Mello MM. ñSunlight as DisinfectantðNew Rules on Disclosure of

Industry Payments to Physiciansò New England Journal of Medicine, 368: 2052ï2054,

May 30, 2013.

Sampat BN, Buterbaugh K and Perl M. ñNew Evidence on the Allocation of NIH Funds

across Diseases.ò Milbank Quarterly, 91(1): 163ï185, March 2013.

Taubes G. ñThe Science of Obesity: What Do We Really Know About What Makes Us

Fat? An essay by Gary Taubes.ò British Medical Journal, 346: f1050, April 16, 2013.

Watkins-Hayes C. ñThe Micro Dynamics of Support Seeking The Social and Economic

Utility of Institutional Ties for HIV-Positive Womenò The ANNALS of the American

Academy of Political and Social Science, 647(1): 83ï101, May 2013.

Wolf SM, Annas GJ and Elias S. ñPatient Autonomy and Incidental Findings in Clinical

Genomicsò Science, 340(6136): 1049ï1050, May 31, 2013.

Wolf SM. ñReturn of Individual Research Results and Incidental Findings: Facing the

Challenges of Translational Science.ò Annual Review of Genomics and Human Genetics,

14: 557ï577, August 2013.

2012

Blumenthal D, ñA Physician Goes to Washingtonéand Safely Returns.ò Journal of the

American Medical Association, 307(1): 45ï46, January 4, 2012.

Cohen M, Ilan R, Garrett L, LeBaron C and Christianson MK. ñThe Earlier the Longer:

Disproportionate Time Allocated to Patients Discussed Early in Attending Physician

Handoff Sessionsò Archives of Internal Medicine, 172(22): 1762ï1764, December 10,

2012.

Corburn J and Cohen A. ñWhy We Need Urban Health Equity Indicators: Integrating

Science, Policy and Communityò PLOSMed, 9(8), August 2012.

Fins JJ. ñSevere Brain Injury and Organ Solicitation: A Call for Temperanceò Virtual

Mentor, 14(3): 221ï226, March 2012.

Hall MA. ñRegulating Stop-Loss Coverage May Be Needed to Deter Self-Insuring Small

Employers from Undermining Market Reformsò Health Affairs, 31(2): 316ï323,

February 2012.

Hall MA and Rosenbaum S (eds.). ñThe Health Care Safety Net in a Post-Reform

World.ò New Brunswick, NJ: Rutgers University Press, 2012.

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 19

Hochschild J, Weaver V and Burch T. ñCreating a New Racial Order: How Immigration,

Multiracialism, Genomics and the Young Can Remake Race in America.ò Princeton, NJ:

Princeton University Press, 2012.

Hoffman B. ñHealth Care for Some.ò Chicago: University of Chicago Press, 2012.

Jones D and Greene JA. ñThe Contributions of Prevention and Treatment to the Decline

in Cardiovascular Mortality: Lessons from a Forty-Year Debate.ò Health Affairs, 31(10):

2250ï2258, October 2012.

Klinenberg E. ñGoing Solo: The Extraordinary Rise and Surprising Appeal of Living

Alone.ò New York: The Penguin Press, 2012.

Laugesen M, Wada R and Chen E. ñIn Setting Doctorsô Medicare Fees, CMS Almost

Always Accepts The Relative Value Update Panelôs Advice On Work Values.ò Health

Affairs, 31(5): 965ï972, May 2012.

Ludwig J, Duncan G, Gennetian LA, Katz LF, Kling JR and Sanbonmatsu L.

ñNeighborhood Effects on the Long-Term Well-Being of Low-Income Adults,ò Science

Magazine, 337(6101): 1505ï1510, September 2012.

Mechanic D. ñSeizing Opportunities Under the Affordable Care Act for Transforming the

Mental and Behavioural Health System,ò Health Affairs, 31(2): 376ï82, February 2012.

Murtagh L, Gallagher T, Andrew P and Mello M. ñDisclosure-and-Resolution Programs

that Include Generous Compensation Offers May Prompt a Complex Patient Responseò

Health Affairs, 31(12): 2681ï2689, December 2012.

Portes A and Fernandez-Kelly P (eds.). ñHealth Care and Immigration: Understanding

the Connections.ò New York: Routledge, 2012.

Richman BD, Hall M and Schulman KA. ñOverbilling and Informed Financial Consentð

A Contractual Solution,ò New England Journal of Medicine, Perspective, 367: 396ï397,

August 2, 2012.

Rockers PC, Kruk ME and Laugesen M. ñPerception of the Health System and Public

Trust in Government Evidence from the World Health Surveys,ò Journal of Health

Politics, Policy and Law, 37(3): 405ï437, February 9, 2012.

Sampson RJ. ñGreat American City: Chicago and the Enduring Neighborhood Effect.ò

University of Chicago Press, 2012.

Schnittker J, Massoglia M and Uggen C. ñOut and Down: Incarceration and Psychiatric

Disorders,ò Journal of Health and Social Behavior, 53(4): 448ï464, December 2012.

Shapiro SP. ñAdvance Directives: The Elusive Goal of Having the Last Word,ò NAELA

Journal, 8(2): 205ï232, 2012.

Skinner JS. ñWithholds to Slow Medicare Spending,ò Journal of the American Medical

Association, 307(1): 43ï44, January 4, 2012.

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 20

So A and Ruiz-Esparza Q. ñTechnology Innovation for Infectious Diseases in the

Developing World,ò Infectious Diseases of Poverty Journal, 1(2): 1ï9, October 2012.

Taubes G and Couzens CK. ñSweet Little Lies,ò Mother Jones, 34ï40,

November/December 2012.

Thompson F. ñMedicaid Politics: Federalism, Policy Durability and Health Reform,ò

Washington: Georgetown University Press, 2012.

Ubel P. ñCritical Decisions: How You and Your Doctor Can Make the Right Medical

Choices Together.ò HarperOne, 2012.

VanderWeele T, Lauderdale D and Lantos J. ñRising Preterm Birth Rates, 1989ï2004:

Changing Demographics or Changing Obstetric Practice?ò Social Science and Medicine,

74: 196ï201, 2012.

Watkins-Hayes C, Pittman L and Beaman J. ñ'Dying From' to 'Living With': Framing

Institutions and the Coping Processes of African American Women Living with

HIV/AIDS,ò Social Science and Medicine, 74: 2028ï2036, 2012.

Wildeman C, Schnittker J and Turney K. ñDespair by Association? The Mental Health of

Mothers with Children by Recently Incarcerated Fathers,ò American Sociological

Review, 77(2): 216ï245, 2012.

2011

Aiken LH. ñNurses for the Future.ò New England Journal of Medicine, 364(3): 196ï198,

January 20, 2011.

Arno P, House J, Viola D and Schechter C. ñSocial Security and Mortality: The Role of

Income Support Policies and Population Health in the U.S.ò Journal of Public Health

Policy, 2011.

Arno P and Viola D. ñThe Social Security Sacrifice.ò Politico, April 12, 2011.

Arno PS and Viola D. ñSolving Social Security's Fiscal Dilemma.ò Politico, September

20, 2011.

Austad K and Kesselheim A. ñConflict of Interest Disclosure in Early Education of

Medical Students.ò Journal of the American Medical Association, 306(9): 991ï992,

September 7, 2011.

Avorn J and Kesselheim AS. ñA Hemorrhage of Off-Label Use.ò Annals of Internal

Medicine, 154(8): 566ï576, April 19, 2011.

Baicker K and Finkelstein A. ñThe Effects of Medicaid CoverageðLearning from the

Oregon Experiment.ò New England Journal of Medicine, 365(8): 683ï685, August 25,

2011.

RWJF Program Results ReportðRobert Wood Johnson Foundation Investigator Awards in Health Policy Research 21

Bardin JC, Fins JJ, Katz DI, Hersh J, Heier LA and Tabelow K. ñDissociations between

Behavioural and Functional Magnetic Resonance Imaging-based Evaluations of

Cognitive Function after Brain Injury.ò Brain, 134(3): 769ï782, 2011.

Barry C and Huskamp H. ñMoving beyond ParityðMental Health and Addiction Care

under the ACA.ò New England Journal of Medicine, 365(11): 973ï975, September 15,

2011.

Bayer R and Oppenheimer G. ñRoutine HIV ScreeningðWhat Counts as Evidence-

Based Policy?ò New England Journal of Medicine, 365(14): 1265ï1268, October 6,

2011.

Bhatia R and Corburn J. ñLessons From San Francisco: Health Impact Assessments Have

Advanced Political Conditions For Improving Population Health.ò Health Affairs, 30(12):

2410ï2418, December 2011.

Bloche MG. ñThe Case for Rationing Healthcare.ò LA Times, April 18, 2011.

Bloche MG. ñThe Hippocratic Myth: Why Doctors Are Under Pressure to Ration Care,

Practice Politics and Compromise Their Promise to Heal.ò Palgrave MacMillan, 2011.

Blumenthal D. ñ2012ðA Watershed Election for Health Care.ò New England Journal of

Medicine, 365(18): 2047ï2049, December 1, 2011.

Blumenthal D. ñWiring the Health SystemðOrigins and Provisions of a New Federal

Program.ò New England Journal of Medicine, 365(24): 2323ï2329, December 15, 2011.

Blumenthal D. ñImplementation of the Federal Health Information Technology

Initiative.ò New England Journal of Medicine, 365(25): 2426ï2431, December 22, 2011.

Buntin M, Burke M, Hoaglin M and Blumenthal D. ñThe Benefits of Health Information

Technology: A Review of the Recent Literature Shows Predominantly Positive Results.ò

Health Affairs, 30(3): 454ï463, March 2011.

Cai S, Feng Z, Fennell M and Mor V. ñDespite Small Improvement, Black Nursing

Home Residents Remain Less Likely Than Whites to Receive Flu Vaccine.ò Health

Affairs, 30(10): 1939ï1946, October 2011.

Campbell A and Morgan KJ. ñThe Delegated Welfare State: Medicare, Markets and the

Governance of Social Policy.ò New York: Oxford University Press, 2011.

Carpenter D and Joffe SA. ñUnique Researcher Identifier for the Physician Payments

Sunshine Act.ò Journal of the American Medical Association, 305(19): 2007ï2008, May

18, 2011.

Carpenter D, Kesselheim A and Joffe S. ñReputation and Precedent in the Bevacizumab

Decision.ò New England Journal of Medicine, 365, e3, July 14, 2011.

Carpenter D. ñFree the F.D.A.ò (op. ed.). New York Times, December 14, 2011.

Cherkin D, Sherman K, Kahn J, Wellman R, Cook A, Johnson E, Erro J, Delaney K and

Deyo RA. ñA Comparison of the Effects of 2 Types of Massage and Usual Care on

