

Merging Scientific and Advocate Communities: The Transdisciplinary Research Model in the BCERC

Kami J. Silk, Ph.D.
Department of Communication
Michigan State University

Objectives

- Explain the BCERC and its transdisciplinary model
- Present challenges associated the model
- Provide strategies for addressing some challenges

Breast Cancer and Environment Research Centers (BCERC)

Collaborative research centers comprised of:

- multidisciplinary teams of scientists, clinicians, and breast cancer advocates work together on a
- unique set of scientific questions that focus on
 - chemical, physical, biological, and social factors in the environment that
 - work together with genetic factors and lead to breast cancer

BCERC

The overall goal is to develop public health messages for:

- young girls and women who are at high risk for breast cancer
- about the role(s) of specific environmental stressors in breast cancer
- and how to reduce exposures to these stressors

BCERC

Four Centers Funded

- Michigan State University
- University of Cincinnati
- University of Pennsylvania/Fox Chase Cancer Center
- University of California, San Francisco

BCERC

Center Cores

- Epidemiological (except MSU)
- Biological
- Community Outreach and Translation Core (COTC)

The Transdisciplinary Model

Steering Committee

- Governs network by setting priorities for individual centers and collaborative projects.
- Composition
 - Director and member of COTC from each Center
 - NCI & NIEHS Program staff

The Transdisciplinary Model

Working Group (WG)

- Advises the BCERC network on progress and complementary opportunities in other disciplines
- Makes recommendations
- Meets annually with steering committee
- Composition of Nominated Members

Rough Organizational Model

Trans-Challenges

- Integration
- Time
- Administration
- Interaction
- Evaluation
- Funding

(Source: BCERC members)

Trans-Challenges

- Inherent Site Differences
- Building Trust
- Lack of a Model
- Advocates and researchers have different goals.
- Advocates as Volunteers
- Work Processes

(Source: BCERC members)

Strategies to Address Challenges

- Monthly conference calls
- Biannual face-to-face planning meetings
- Funding grants longer than 5 years
- Some efforts to evaluate
- Supplemental Funding

Strategies to Address Challenges

- Input sought across projects
- Committee structure
- Shared authorship and collaboration on writing projects
- A “pioneer” attitude adopted.
- An assumption of “synergy”

Final Thoughts

- Great NIEHS & NCI support for model
- Evidence of “synergy” in types of RQs being asked
- Evaluation of the model is indeed difficult
- Great productivity in terms of papers and publications
- Technology can not replace face-to-face interactions

Final Thoughts

- Researchers and advocates bring specific “ways of knowing” to the table, all are valid
- Gaining the “local knowledge” generated by advocates is essential to informed research processes
- Transdisciplinary research is a novel model that has yet to be supported

Questions?

Go to www.bcerc.org for more information.