2015 SIOG NR ANNUAL REPORT – ARASH NAEIM, MD PhD
Training
UCLA has one of the longest standing integrated geriatric-oncology training programs in the US, with a total of 12 current and past trainees. UCLA offers 1 spot a year for qualified applicants in geriatric-oncology. This year there are four applications for this position. Several prior trainees have received ASCO Young Investigator Awards, and have graduated to academic positions at UCLA and other leading institutions.  Dr. Naeim, as the Program Director at UCLA since the creation of this program in 2002, is active on ASCO’s Program Directors committee and plays a local and national role in helping to develop innovative approaches for integrating cancer and again elements into the new Milestones defined by the Accreditation Council for Graduate Medical Education.
Education
Dr. Naeim and his fellows at UCLA are actively involved in providing content as part of the educational modules for geriatric-oncology that are part of ASCO University. Locally, Dr. Naeim and his geriatric fellows provide lectures to primary care providers, geriatricians, and oncologists related to managing older patients with cancer. In addition, numerous local-regional community lectures have been given to educate the lay public in Southern California. Dr. Naeim has participated in key national and international conferences including ASCO, AACR, and SIOG. In 2014, he gave two talks at the 1st International Turkish Congress on behalf of SIOG.
Clinical
[bookmark: _GoBack]Dr. Naeim still runs one of the few general academic geriatric-oncology clinics in the US. This clinic is not tumor-specific, and older patients who are pre-frail and frail (usually referred through geriatrics) are seen in this weekly teaching clinic. Bother geriatric-oncology fellows and hematology-oncology fellows rotate through this clinic. The key exclusion to this clinic are patients with acute leukemia and coagulopthay.
Research
Dr. Naeim has an active research program focused on older cancer patients. Currently, there are two major projects: (a) the Athena Breast Network and (b) Sensing in At-Risk Populations (SARP). The Athena project is focused on risk-stratification of women at the time of breast cancer screening. In addition to being the UCLA site PI for this large multi-institutional study, Dr. Naeim is network lead for the comorbidity and aging core and the patient-centered outcomes workgroup. He will be the network PI for a sub-study that looks defining women who will no longer benefit from screening due to reduce predicted life expectancy and developing communication tools to use with patients and primary care providers.  This project recently received a $15 million dollar pragmatic clinical trial award from the Patient Centered Outcomes Institute. The SARP project focuses on the use of wearable and environmental sensors in assessing and monitoring older patients with and without cancer. This underlying technological approach has been submitted for a provisional patent and the project has been selected by the School of Medicine Accelerator for its innovation and potential for transforming the approach to population-based stratification and management. Two components of this project have and will likely have funding: (a) home assessment and monitoring of older cancer patients (funding for a hematology-oncology project through a ASCO Young Investigator Award, and (b) monitoring transitions of care in at-risk populations through an R01 grant from the Agency for Healthcare Research and Quality that has been  recommended to Council for funding.
Leadership
In addition the numerous leadership roles that Dr. Naeim has already at UCLA, Dr. Naeim is actively involved in ASCO’s GOSIG. He recently also was named Chair of UCLA’s Heathcare Innovation Board and will be named health science director of the Center for SMART Healthcare. This provides a platform to discuss again and cancer themes with a broader range of researchers and industry partners that traditionally have been less exposed to this topic.

