Curriculum Vitae

Susan Michie, BA, MPhil, DPhil, AcSS, FEHPS, FBPS

1. Personal Details

	Name:
	Susan Michie

	Department:
	Department of Clinical, Educational and Health Psychology

	Present appointment:
	Professor of Health Psychology

	Date of appointment:
	1st October 2006
	FTE:
	1

2. Education/Qualifications

	Dates
	Qualification
	Institution

	1976
	B.A. in Experimental Psychology
	Oxford University

	1978
	M.Phil in Clinical Psychology
	London University

	1982
	D.Phil in Developmental Psychology
	Oxford University

	1981
	Primary Certificate in Rational Emotive Therapy
	

	1978
	Chartered Clinical Psychologist
	British Psychological Society

	1993
	Chartered Health Psychologist
	British Psychological Society

	2001
	Fellowship of the British Psychological Society
	British Psychological Society

	2002
	Approved Supervisory for Health Psychology Stage 2 Qualification
	British Psychological Society

	2002
	BPS Grade B Assessor
	British Psychological Society

	2007
	Fellowship of the European Health Psychology Society
	European Health Psychology Society

	2009
	Registered Health and Clinical Psychologist
	Health Professions Council

	2010
	Fellow of the Academy of Social Sciences
	Academy of Social Sciences

	2010
	Registered Applied Psychology Practice Supervisor
	British Psychological Society

3. Professional History (in chronological order)

	Dates
	Detail of position held
	Institution

	1987-1991
	Clinical Psychologist and Hon Lecturer in Developmental Psychology
	Royal Free Hospital School of Medicine

	1991-2002
	Senior Clinical Psychologist and Hon Senior Lecturer in Health Psychology
	Royal Free Hospital School of Medicine

	1989-2002
	Senior Research Fellow in Clinical Health Psychology (p/t after 1993)
	Royal Free and University College Medical School

	1993-2002
	Deputy Director, Psychology and Genetics Research Group
	King’s College London

	1993-1996
	Research Fellow
	King’s College London

	1996-2001
	Senior Research Fellow
	King’s College London

	2001-2002
	Reader in Health Psychology
	King’s College London

	2002-
	Co-Director, Centre for Outcomes Research and Effectiveness
	University College London

	2002-2012
	Director of Health Psychology Research and Honorary Consultant Clinical Psychologist
	C&I Mental Health & Social Care Trust, Camden and Islington PCTs

	2002-2006
	Reader in Clinical Health Psychology
	University College London

	2005-
	Chair in Health Psychology, Department of Psychology
	University College London

	2006-2009
	Senior Scientist, MRC Health Services Research Collaboration (p/t secondment)
	University of Bristol

4. Other Appointments and Affiliations

	European Health Psychology Society (EHPS)

	2011-
	Chair, Fellowship Committee

	2006-2008
	Past President

	2004-2006
	President

	2002-2004
	President Elect

	2006-2008
	Policy Committee

	2002-2007
	Publications Committee

	2007
	Track chair, International Scientific Programme Committee

	2002-2006
	International Scientific Programme Committee

	2002-2003
	Chair, International Scientific Programme Committee

	British Psychological Society (BPS)

	2011
	Behaviour Change Advisory Group

	1999-2006
	Board of Examiners of Health Psychology

	2003-2006
	Examiner for BPS Stage 1 qualification in Health Psychology

	2002
	Reviewer of National Occupational Standards in Applied Psychology

	2000-2001
	Deputy Chair, Division of Health Psychology

	1999-2000
	Chair, Division of Health Psychology
Vice Chair, Training Committee, Division of Health Psychology
Council Member, BPS

	1998-1999
	Vice Chair, Division of Health Psychology
Chair, Division of Health Psychology Training Committee

	1994-1997
	Health Psychology Special Group Training Sub-Committee

	Medical Research Council (MRC)

	2010-
	Methodology Board

	2006-2009
	College of Experts

	Wellcome Trust

	2010-
	Influenza Scientific Advisory Group

	NHS National Institute of Health Research (NIHR)

	2007-2010
	NIHR Programme Grants Board
College of Panellists, NIHR Programme Grants

	2009-2010
	NIHR Health Services Research Board

	Cross-Government

	2009-2010
	Scientific Advisory Group in Emergencies (SAGE)

	2008-
	Scientific Pandemic Influenza Advisory Group (SPI)

	2008-
	Chair, SPI Behaviour & Communications Group

	Department of Health

	2009-
	Co-Director, NHS Centre for Smoking Cessation Training

	2009-2010
	High Level Clinical Effectiveness Research Agenda Group

	2007-2010
	NHS Choices Learning Network Academic Advisory Board
NHS LifeCheck Board
NHS Health Trainer National Evaluation Group
Chair, National Evaluation Steering Group, LifeCheck Programme

	National Institute of Clinical Health and Excellence (NICE)

	2006-2012
	Public Health Interventions Advisory Committee

	2008-
	Implementation Strategy Group

	Society of Behavioral Medicine (SBM)

	2012-
	Founding Chair, Special Interest Group ‘Theories and Techniques of Behavior Change Interventions’

	UK Society of Behavioural Medicine (UKSBM)

	2008-2010
	Senior Advisor

	
	

	Member of:

	British Psychological Society, since 1975

	European Health Psychology Society, since 2000

	International Association of Applied Psychology, since 2002

	UK Society of Behavioural Medicine, since 2004

	International Scientific Advisory Boards

	2011-2014
	Norwegian Centre for Addiction Research

	2010-
	European Centre for Disease Control Communication and Country Cooperation Unit

	2010-
	Centre for Research in Evidence Based Practice, Bond University, Australia

	2010-
	Knowledge Translation Canada

	2010-
	Implementation Research Institute, Center for Mental Health Services Research, USA

	Editorial Responsibilities

	2011
	Editor, Implementation Science

	2009-
	Associate Editor, Annals of Behavioral Medicine

	2007-
	Editorial Board, Applied Psychology: Health and Well-Being

	2006-2011
	Associate Editor, British Journal of Health Psychology
Editorial Board, Health Psychology Review

	2005-2011
	Editorial Board, Implementation Science

	2005
	Guest Editor, The Psychologist

	2004
	Guest Editorial Board Member, Health Education and Behavior

	2001-2007
	Editorial Board, Psychology & Health

	2000
	Guest Editor, Psychology & Health

5. Prizes, Awards and other Honours

	Dates
	Detail of prize, award or honour
	Awarding/electing body

	2011-2012
	Visiting Professor, Alcohol & Drug Research Western Norway
	Norwegian Centre for Addiction Research

	2010-
	Fellow of the Academy of Social Sciences
	Academy of Social Sciences

	2010-2013
	Honorary Professor of Health Psychology
	University of Nottingham

	2007-
	Fellowship of the European Health Psychology Society
	European Health Psychology Society

	2006-2009
	Member of the MRC Health Services Research Collaboration
	Medical Research Council

	2001-
	Fellowship of the British Psychological Society
	British Psychological Society

	2004
	President
	European Health Psychology Society

	1999
	Chair
	Division of Health Psychology, British Psychological Society

	2002
	Research Seminar Competition
	British Psychological Society

	1978-1981
	The Pirie-Reid Scholarship
	Oxford University

6. Grants

	Current

	2012-2017
	West R, Michie S, McNeill A, Aveyard P. Smoking cessation: population and clinical approaches. Cancer Research UK, £1,655,000. (C1417/A14135).

	2012-2017
	Orrell M, Mountain G, Russell IT, Sackley C, Challis D, Moniz-Cook E, Vernooij-Dassen M, King M, Hill J, Brouder J, Morris S, Poland F, Omar R, Michie S, Wenborn J, Rooks S. Valuing active life in dementia (VALID). NIHR Programme, £1,999,845. (RP-PG-0610-10108).

	2012-2017
	Johnson A, Hayward H, King M, Michie S, Raine R. NIHR School for Public Health Research (UCL). NIHR, £2,150,000.

	2012-2013
	Rubin GJ, Amlot R, Fear N, Michie S, Potts H. Evaluating and improving communication with the public during a pandemic, using rapid turn-around telephone surveys. NIHR NETSCC project grant [with six month extension pre-approved for the next flu pandemic], £168,671. (10/45/21).

	2011-2016
	Osborn D, Antoniou A, Walters K, Nazareth I, Johnston C, Michie S, Pinfold V, Barnes T, Morris S, King M, Omar R, Holt R, Peveler R, Marston L, Petersen I, Morris R, Craig T. Prediction and management of cardiovascular risk for people with severe mental illnesses. A research programme and trial in primary care. (PRIMROSE) NIHR Programme, £2,029,234. (RP-PG-0609-10156).

	2011-2016
	Murray E, Paul K, Barnard M, Michie S, May C, Stevenson F, Inniss J, Thompson S, Yardley L, Farmer A, Fisher B, Patterson D, Wallace P, Peacock R, Godfrey C, Boazman M. Development, evaluation and implementation of a computer-based self-management programme for people with type 2 diabetes. NIHR Programme, £1,992,472.

	2010-2015
	Horne R, Chalder T, McCrone P, Collins S, Ssanya Sseruma W, Michie S, Sabin C, Walker S, Selbie D, Fisher M, Anderson J, Nelson M, Leake-Date H, Perry N, Smith J, Cooper V, Applying the Medical Research Council guidance to develop and evaluate interventions to support uptake and adherence to antiretroviral therapy for HIV. NIHR Programme, £1,992,681.

	2011-2014
	Yardley L, Mascolo C, Michie S, Musolesi M, Rentfrow PJ, de Roure D, Smith P, Weal M. UBhave: ubiquitous and social computing for positive behaviour change. EPSRC, £1,463,061.

	2011-2014
	Pilling S, Michie S, Roth A, Fonagy P. Continued funding of the Psychological Processes and Clinical Effectiveness Programme Grant. British Psychological Society, £1,537,746.

	2009-2014
	Gruen R, Green S, Harris C, Kaye A, Marshall S, Sherry L, Grimshaw J, Michie S, Francis J, Lavis J, Buchan H, Zobel J, Tavender E, Cameron P, Cooper J, Bragge P, Morokoff A, Clavisi O, McKenzie JE, McDonald S. Improving evidence-based care and the outcomes of patients with traumatic brain injury and spinal cord injury through a program to facilitate knowledge transfer and exchange. Victorian Neurotrauma Initiative (VNI) Programme Grant, AUD$4 399 539 (£2,469,700).

	2012-2013
	Grimshaw J, Michie S (Co-PIs), Brehaut J, Colquhoun H, Curran J, Francis J, O’Connor D, Squires J. ‘Developing an international research agenda for the Theoretical Domains Framework’. Canadian Institutes of Health Research, $24,538 (£15,600).

	2012-2013
	Ivers NM, Brehaut J, Colquhoun H, Grimshaw J, Michie S, Sales A. Improving the effectiveness of audit and feedback interventions in health care. Zwarenstein Canadian Institutes of Health Research, $25,000 (£15,870).

	2010-2013
	Raine R, King M, Barber J, Blazeby J, Clarke A, Gibbs S, Lanceley A, Livingston G, Michie S, Prentice A, Ferlie E. Improving the effectiveness of multidisciplinary team meetings for patients with chronic disease. NIHR Programme. £695,002.

	2010-2013
	Michie S, Johnston M, Abraham C, Francis J, Hardeman W, Eccles M. Methods for strengthening evaluation and implremenation: specifying components of behaviour change interventions. Medical Research Council, £509,200. (GO901474).

	2009-2012
	Michie S, West R (Co-PIs), Yardley L, McEwan A, Stapleton J, Wills G. The development and evaluation of an internet-based smoking cessation intervention (ISCI). Medical Research Council, £494,876. (G0802035).

	2009-2012
	Michie S, West R, McEwan A (Co-PIs). NHS Centre for Smoking Cessation and Training. Department of Health, £2,967,354.

	2009-2012
	Gilbody S, Lester H, Michie S, Torgerson D, Godfrey C, Hewitt C, Bradshaw T, Larsen J, Richards D, Watt I. Smoking cessation for people with severe mental illness: a pilot study and definitive randomized evaluation of a bespoke service. NIHR Health Technology Appraisal, £711,409. (07/41/05).

	2008-2012
	Green S, Browning C, Workman B, Flicker L, O’Connor D, Harris C, McKenzie J, Mortimer D, Grimshaw J, Michie S, Francis J, Eccles M. Evidence-based care of people with dementia (Project name: IRIS – Investigating Research Implementation Strategies). Australian NH&MRC, AUD $1 105 265 (£620,408).

	2008-2012
	Campbell R, Metcalfe C, Noble S, Moore L, Butler C, Michie S, Endericks T. Cluster randomised controlled trial to test the effectiveness of an educational intervention to promote hand washing in reducing absenteeism in primary schools. Research for Patient Benefit, £242,230.

	2008-2012
	Stone S, Cookson B, Michie S, et al. The I-STRAT trial: Do Isolation Strategies reduce endemic levels of MRSA (meticilin resistant Staphylococcus aureus) and CDAD (Clostridium difficile associated diarrhoea)? Medical Research Council, £500,000. (MRC/G0701815).

	2007-2012
	Clarkson J, Black I, Bonetti D, Eccles M, Eldridge S, Francis J, Grimshaw J, Haig A, Johnston M, McKeen L, Mackenzie G, Michie S, et al. Implementation of National Dentistry Guidance: Outcomes Study. Chief Dental Office, Scotland, £300,000.

	2007-2012
	Michie S, Cameron R. Changing behaviour: towards best practice in the development of complex interventions. Medical Research Council, £203,000. (PHSRN10).

	
	

	Completed

	2009-2011
	Doherty M, Zhang W, Michie S, Underwood M, Dieppe P. Delivery of high quality of gout care: a randomized controlled trial. Phase 1: preparatory work and proof of concept. Arthritis Research Campaign, £212,388. (MP/18827).

	2008-2011
	Yardley L, De Roure D, Michie S, Wills G. Development and evaluation of a Behavioural Intervention Grid (BI-Grid). Economic and Social Research Council, £669,515. (RES-149-25-1069).

	2008-2010
	French DP, Dale S, Michie S, Szczepura A, Griffiths F, Stallard N. The development of an intervention to promote walking in primary care. Medical Research Council, £315,584. (G0701821).

	2007-2011
	Michie S, Fonagy P, Roth A, Pilling S. Continued funding of the CORE Psychological Processes and Clinical Effectiveness Programme Grant. British Psychological Society, £878,471.

	2009-2010
	Michie S, Potts H. Public responses to swine flu communications: a longitudinal analysis. NIHR Programme, £67,022. (09.84.98).

	2009-2010
	Read J, Michie S, Yardley L, Crowcroft J, Smith R, Edmunds J. Understanding behavioural responses to infectious disease outbreaks. Economic and Social Research Council, £214,256. (RES-355-25-0019).

	2009-2010
	Edwards P, Felix L, Ferguson E, Free C, Lock K, Michie S, Miners A, Murray E. (PI) Adaptive e-learning to improve dietary behaviour: systematic review. NIHR Health Technology Appraisal Programme, £265,214. (08/57/02).

	2009
	Michie S. Evaluation of a Behaviour Change Training Intervention. NHS Islington, £55,000.

	2008-2009
	Michie S, Rumsey N. Evaluation of the NHS Health Trainer schemes in England. Department of Health, £108,000.

	2007-2009
	Aunger R, Granger SP, Curtis, VC, Gibson WT, Michie S. Hygiene Wired: Screening Behaviour Change Interventions. Economic and Social Research Council, £130,747. (RES-185-31-0034).

	2007-2009
	Green S, McKenzie J, Grimshaw J, Mortimer D, Keating J, Walker B, Michie S, Francis J, O’Connor D. Improving the care of people with acute low back pain by allied health professionals: a cluster randomised controlled trial. Australian National Health and Medical Research Council, AUD$653 688 (£274,480).

	2007-2009
	Carr S, Donaldson C, Michie S, White M. An evidence synthesis of qualitative and quantitative research on the component intervention techniques, effectiveness, cost-effectiveness, equity and acceptability of the health-related lifestyle adviser role in improving health. NIHR Health Technology Appraisal Programme, £220,000.

	2006-2010
	Pilling S, Fonagy P, Michie S. “Psychological processes and clinical effectiveness” Programme grant. British Psychological Society, £790,915. (BPS-CORE/06/1).

	2006-2009
	Michie S. Behavioural change and maintenance in relation to health: developing methodological tools and a theoretical basis. Medical Research Council, £135,714. (PHSRN-MICH2).

	2006-2009
	Michie S, et al. Evidence into recommendations: an observational study of guideline development groups. Medical Research Council, £80,000.

	2005-2009
	Fonagy P, Pilling S, Michie S. “Psychological processes and clinical effectiveness” Programme grant. British Psychological Society, £881,775. (BPS-CORE/05/1).

	2005-2009
	Michie S, Smith J, Mackay J, Humphries S, Jacobs C, Nair D. Communicating genetic information within families. Department of Health, £169,416. (HSR06).

	2005-2009
	Michie S, Davies A. Increasing uptake of the MMR vaccine: development and evaluation of two interventions. ESRC/MRC Interdisciplinary Research Studentship.

	2004-2009
	Stone S, Hayward A, Cookson B, Jeanes A, Roberts J, Teare L, Charlett A, Duckworth G, Cooper B, Michie S. Does feedback of hand-hygiene sustain hand-hygiene longterm? Patient Safety Research Programme, Department of Health, £552,114. (PS/029).

	2006-2008
	Michie S, Dieppe P. Evidence into Recommendations: describing the process. Medical Research Council; and National Institute for Health and Clinical Excellence, £100,000. (07/RE2022).

	2007
	Michie S, Rumsey N, Wilkinson D. Evaluation of the NHS Health Trainer schemes in England. Department of Health, £70,000.

	2006-2007
	Michie S, Wight D. Applying social-psychological theory to understanding professional and population health behavioural change. Medical Research Council, £20,500. (PHSRN22).

	2006-2007
	Bridle C, Michie S, Jochelson K. Behavioural Interventions for disadvantaged groups. The King’s Fund, £22,560. (F86).

	2006-2007
	 Michie S. Non-implementation of Guidelines: a Mismatch of Models? Medical Research Council, £39,936. (06/RE2020).

	2006-2007
	Michie S, McEwan A, Kessel A, Nanchahal K, Cain S. Evaluation of a desktop resource to increase GP referral to smoking cessation services: a feasibility study. North Central London Research Consortium, £23,400. (06/Q0511/9).

	2006
	Michie S, Horwood J, Johnston M, Johnston D. N-of-1 RCTs: methodology and application. Medical Research Council, £2,670.

	2006
	Johnston, Grimshaw, Pitts, Michie, Steen, Hrisos, Eccles, Francis, Sniehotta, Glidewell, Powell, Kolehmainen, MacLennan, Thomas, Molloy, Ross, Cruickshank, Laing. Implentation Group. Medical Research Council, £3,000.

	2005-2007
	Green S, Richards J, Grimshaw J, O’Conner D, McKenzie J, Mortimer D, Michie S, Francis J, O’Connor D. Implementating clinical practice guidelines in general practice: a cluster randomised controlled trial. National Health and Medical Research Council Australia, AUD$426 000 (£185,614).

	2005
	Michie S, Whittington C. Systematic review: the effectiveness of self-regulation interventions for increasing healthy eating in the general population. Health Development Agency, £10,000.

	2004-2007
	Michie S, Williams S, Steer J, Whittington C. Implementing guidelines for preventing health care associated infections: the application of psychological theory and techniques. Hospital Infection Society, £60,000.

	2004-2008
	Michie S, Pilling S, Fonagy P. “Psychological processes and clinical effectiveness” programme grant. British Psychological Society, £1,282,440 (BPS-CORE/04/1).

	2003-2005
	Michie S, Adshead F, Pilling S. “Developing and evaluating an integrated primary care-based smoking cessation service”. Neighbourhood Renewal Fund, Department for Environment, Food and Rural Affairs, £75,000.

	2003-2005
	McCarthy, Ingham-Clarke, Coleman, Michie, Kearney, Rawlinson, Sherlaw, Johnson. “Assessment of interrelationships between different measures of the quality of cancer services provided by NHS Trusts in England”. NHS Service Delivery and Organisation (SDO) National R&D Programme, £249,000.

	2003-2005
	Michie S, Adshead F, Pilling S. “Reducing health inequalities: development of the public health assistant role”. Neighbourhood Renewal Fund, Department for Environment, Food and Rural Affairs, £123,000.

	2003-2004
	Michie S, Taylor B, McCarthy C, Maddock P. Developing a psychological intervention to increase MMR uptake. Camden Primary Care Trust, £33,000.

	2003-2004
	Michie S, Pilling S. “Implementation of the NICE guidelines for schizophrenia”. National Institute of Clinical Excellence, £30,000.

	2003-2004
	Michie S, McKenna L. “Tinnitus distress: cognitive and conditioning explanations”. The British Tinnitus Association, £7,576.

	2003
	Michie, Small, Khanderia, Foreman. “A pilot evaluation of community pharmacy-based smoking cessation”. North Central Thames Primary Care Research Network, £5,000.

	2002-2003
	Michie S, Smith J, Adshead F, Pilling S, Jones S. National Service Framework milestones in primary care: understanding barriers to behaviour change. NHS R&D: Health Action Zone Fund, £25,440.

	2002-2003
	Hardeman W, Michie S, Kinmonth AL, Prevost AT. “Training in behaviour change techniques to promote physical activity among people at risk of Type 2 diabetes: an evaluation”. Diabetes Care UK, £9,993.

	2002
	Michie S. Measurement of NHS Staff Performance. Commission for Health Improvement, £3,000.

	2002-2003
	Michie S, Johnston M. Seminars to extend and deepen the scientific understanding of the psychological processes involved in the implementation of evidence based practice (EBP) in health services. British Psychological Society, £3,000.

	2001-2004
	Marteau T, Michie S, Dormandy E, Hooper R, Jones T, Griffiths M. Informed choice for antenatal screening: a randomised controlled trial of routine testing versus separate visit testing. NHS R&D, London, £197,387.

	1999-2001
	Michie S, Williams S, Cockcroft A. Developing a service to reduce health service staff stress and sickness absence. RFH Special Trustees, £55,949.

	1998-2001
	Michie S, Williams S. A pilot evaluation of interventions to reduce health service staff stress and sickness absence. The Nuffield Trust, £25,000.

	1997-1998
	Williams S, Michie S, Pattani, S. Improving the health of NHS staff, The Nuffield Trust, £20,000.

	1997-1999
	Marteau T, Michie S, Broadstock M, Mackay J, Bobrow M, Ponder B. The psychological impact of genetic testing for hereditary breast and ovarian cancer: a pilot study. Anglia and Oxford RHA, £50,988.

	1992-1993
	Michie S. Evaluation of stress management for medical students. RFH Special Trustees, £3,000.

	1988
	Michie S. Intervention to increase women’s attendance at antenatal classes. RFH Special Trustees, £1,162.78.

	1985
	Michie S. Antenatal class attendance, perinatal complications and postnatal behaviour. RFH Special Trustees, £820.

	
	

	Research Collaborator

	2011-2012
	Squires J, Grimshaw J, Liddy C, Francis J, Michie S. Identifying facilitators and barriers to the uptake of retinopathy screening by individuals with diabetes mellitus.

	2009-2011
	Liu JJ, Davidson E, Bhopal R, Johnson M, White M, Netto G, Deverill M, Sheikh A. Effectiveness of smoking cessation, physical activity and dietary modification interventions adapted for South Asian, Black and Chinese populations. MRC/NIHR.

	2009-2012
	Renton A, Wall M, Clow A, Bull F, Draper A. Randomised cluster controlled trial of community level interventions to address social and structural determinants of physical activity, diet and mental well being. Wellcome Trust, £1,534,080.

	2005-2006
	Green S, O’Conner D, Richards J. Closing the gap between research and practice: using behavioural change theory to identify barriers to implementation of evidence-based guidelines. Monash University Faculty Strategic Grant, $55 000.

	2005-2009
	Kinmonth AL et al. Development and evaluation of innovative strategies for the prevention of chronic disease in primary care. MRC, Co-operative Grant.

	2004-2007
	Thornicroft G, Johnson S, Farmer P et al. In-patient alternatives to traditional in-patient care. SDO NHS, £299,991.

	2001-2003
	Graham A, Ramirez A, Richards M. Poor mental health among hospital consultants: an investigations of causal factors and outcomes. Guys’ and St Thomas’ Charitable Foundation, £90,960.

	
	

	Workshop Grants

	2009
	Amlot, Rubin, Michie. Lessons learned from swine flu for researchers: how should we study the next pandemic? Infectious Disease Research Network.

	2008
	Gruen, Green, Harris, Kaye, Grimshaw, Michie et al. Improving the health outcomes of people following traumatic brain injury or spinal cord injury through a program to increase the use of research evidence in practice. Victorian Neurotrauma Initiative, $9 800.

	2006
	Behaviour change theory in implantation research, Aberdeen, UK. Medical Research Council, £3,000.

	2006
	N-of-1 RCTs: methodology and applications, Bristol, UK. Medical Research Council, £2,670.

	
	

	Study Visit/Travel Grants

	2006
	Oral presentation, international conference, Bangkok, Thailand. UCL Graduate School, £672.

	2005
	Keynote, international conference, Havana, Cuba. UCL Graduate School, £497.

	2004
	Oral presentation, international conference, Helsinki, Finland. UCL Graduate School, £278.

	2003
	Burton, Kagan, Orford, Michie. British Psychological Society Visiting Fellow, £940.

	2003
	Burton, Kagan, Orford, Michie. British Psychological Society Visiting Psychologist, £940.

	2003
	Oral presentation, international conference, Greece. The British Academy, £344.

	2001
	Invited presentation, international conference, Cook Islands. The Wellcome Trust, £800.

	2000
	Lecture tour and research collaboration in Australia. The Royal Society, £1,600.

7. Selected Invited Talks

	Keynote Lectures

	2012
	National Prescribing Service Facilitators’ Forum, Sydney, Australia. The behaviour change wheel: a system for designing effective interventions.
Australian Guideline Developers Network Meeting, Melbourne, Australia. Getting the best from your guideline committee.
NHS Confederation, Manchester, UK. Building bridges and improving health in hospitals: the behaviour change wheel.

	2011
	Australian Cardiac Rehabilitation Conference, Perth, Australia. Interventions to reduce risk factors.
HSRN and SDO Network Annual Conference “Delivering Better Health Services”, Liverpool. Changing behaviour to improve health and reduce inequality.
European Centre for Disease Prevention and Control Conference, Stockholm, Sweden. Using research to inform communication strategies.

	2010
	Society for the Study of Addiction Annual Symposium, York. Identifying effective behaviour change techniques in smoking and alcohol interventions.
KT Canada Annual Conference, Calgary, Canada. Knowledge transfer: a behavioural science perspective.

	2009
	6th Annual Midlands Health Psychology Conference, Coventry University. Minimising the impact of pandemic flu: the role of behaviour.
UK Society of Behavioural Medicine Scientific Conference, University of Southampton. Behavioural sciences as applied to influenza.
2nd Latin American Society for Research into Nicotine and Tobacco Conference, Mexico City, Mexico. Optimising behavioural support for smoking cessation.
Society for Genomics Policy and Population Health Annual Conference, London. Does knowledge of genetic risk motivate people of adopt healthy behaviours?
North British Pain Association Conference, Edinburgh. Changing behaviour in patients with chronic health problems: principles and techniques.

	2008
	Global Healthcare Alliance for Treatment of Tobacco Dependence, Lisbon, Portugal. Engaging the patient: a fresh look at behavioural approaches.
World Julian Aleksandrowicz Scientific Congress, Cracow, Poland. Changing behaviour to improve health.
7th Conference on Psychology and Health, Lunteren, Netherlands. Advancing the science of behaviour change.
22nd Conference of the European Health Psychology Society, Bath, UK. Making a difference: The role of behaviour change science in government policy.

	2007
	European Congress of Psychology, Prague, Czech Republic. Changing behaviour to improve health. State of the Art lecture.
Annual Conference of the British Psychological Society Division of Health Psychology, Nottingham. Behaviour change: theory, evidence and application.

	2006
	National Institute of Clinical Studies, Melbourne, Australia. 1st National Conference: Using Evidence, Using Guidelines symposium. Understanding guideline implementation: using psychological theory.
26th International Congress of Applied Psychology, International Association of Applied Psychology, Athens, Greece. Genetic testing – psychological consequences and interventions. State of the Art lecture.

	2005
	3rd Guidelines International Network Annual Conference, Evidence in Context. Lyon, France. How to get the message across.
Irish Division of Health Psychology Annual Conference, Dublin, Ireland. Changing behaviours related to health: which theories and which techniques?
International Society of Behavioural Medicine and Finnish Institute of Public Health, Lahti, Finland. Applying the evidence base to prevent disease and improve health: how to incorporate theory into program design.
Medical Research Council Health Services Research Fellow Annual Conference, Bristol, UK. Improving health: using psychological theory.

	2004
	Michigan Center for Genomics and Public Health, USA. Communicating genetic information: process and outcome.
Inaugural Greek Health Psychology Conference, Athens, Greece. Health psychology in Europe: challenges and future directions.
4th Health Psychology International Conference, Havana, Cuba. Changing behaviours related to health: the application of psychological theory.

	2002
	16th European Health Psychology Society Conference, Lisbon, Portugal. Genes and health: should we predict?

	1998
	Nuffield Trust Invited Conference for NHS Chief Executives, Wesminster, London. Caring for the NHS workforce, time to make a difference.

	
	

	International Invited Talks

	2012
	Health Services Research Association of Australia and New Zealand, Sydney, Australia. Evidence into practice: the contribution of behavioural science.
National Prescribing Service, Sydney, Australia. The Behaviour Change Wheel: a model for understanding and changing behaviour.

	2011
	European Parliament, Brussels, Belgium. Conference: Psychology: A contribution to EU policy-making. Behaviour change in pandemic flu and obesity.
European Centre for Disease Prevention and Control, Stockholm, Sweden. Tackling seasonal flu in Europe: applying the Behaviour Change Wheel.
Norwegian Centre for Addiction Research, Stavanger University Hospital, Norway. The role of identity in behaviour change.
University of Hong Kong School of Public Health and Centre for Excellence for Control of Pandemic Influenza, Hong Kong. Minimising the impact of pandemic flu: the role of behaviour.
Cardiac Society of Australia and New Zealand, Perth, Australia. The role of psychological theory in designing and evaluating interventions to change CVD-related behaviour.
Cardiac Society of Australia and New Zealand, Perth, Australia. Taking healthcare interventions from trial to practice.
Centre for Research into Evidence-Based Practice, Bond University, Australia. Implementation and the science of behaviour change.
2nd Global Social Marketing Conference, Dublin, Ireland: The Behaviour Change Wheel: a system for designing effective interventions.
Ottawa Hospital Research Institute, Ottawa, Canada: Validating a theoretical framework for behaviour change.
Cochrane Effective Practice and Organisation of Care (EPOC) Group: Ottawa, Canada: Making reviews more informative: applying theory and specifying intervention content.
European Centre for Disease Prevention and Control conference, Stockholm, Sweden: The Behaviour Change Wheel: a system for designing effective interventions.

	2010
	Norwegian Centre for Addiction Research, Stavanger University Hospital, Norway: Behaviour change: theories and application.
Center for Health Improvement and Prevention, University of Connecticut, USA: Advancing the science of behaviour change.
Ottawa Hospital Research Institute, Ottawa, Canada: Methods for developing effective behaviour change interventions.
Department of Psychology, University of Ottawa, Canada: The role of behaviour change theory in knowledge translation.
WHO/Wellcome Trust international meeting on the Public Health Research Agenda for Influenza, London, UK: Promoting tools: communication.
Implementation Research Institute, Center for Mental Health Services Research, Washington University in St Louis, USA: Theories of behaviour change and implementation strategies at provider level.
World Health Organisation, Geneva, Switzerland, Expert Workshop on Modern Tools for Strategic Communication: Communications and public health interventions in disease outbreaks.
NHMRC National Institute of Clinical Studies, Melbourne, Australia: Current research work in guidelines.
Australian Satellite of the Cochrane Effective Practice and Organisation of Care (EPOC) Group, Melbourne, Australia: Using behavioural theory to design knowledge translation interventions.

	2009
	European Centre for Disease Control, Brussels, Belgium. Invited experts workshop on Influenza Development and Research Priorities: Behavioural sciences as applied to influenza.
Graduate School for Health Research, Medical Center, University of Groningen, Netherlands. Improving health by changing behaviour.

	2008
	XI International Conference for the Treatment of Tobacco, Rio de Janeiro, Brazil: Engaging the patient – a fresh look at behavioural approaches.
Global Healthcare Alliance for Treatment of Tobacco Dependence, Lisbon, Portugal: Engaging the patient – a fresh look at behavioural approaches.
10th Annual Conference of the Society for Research in Nicotine and Tobacco, Rome, Italy: Applying psychological theory to promote evidence-based clinical practice.
Expert Workshop (“Synergy”), European Health Psychology Conference, Bath, UK: Designing internet interventions to test theories of behaviour change.
Expert Workshop: Issues in Health Behavior Change, Freie Universität, Berlin, Germany: Designing and evaluating internet-based interventions.
7th Conference on Psychology and Health, Lunteren, the Netherlands: Trial designs for interventions: are there alternatives to the RCT?
5th World Congress on Prevention of Diabetes and its Complications, Helsinki, Finland. Debate: Health Behavior Change: are our cognitive-rational theories any good?
Department of Psychology, Frere Universität, Berlin, Germany: Behaviour change: theory and application.

	2007
	Canadian Institutes of Health Research: Ottawa, Canada. Invited lecture at the symposium ‘Behaviour approaches to knowledge transfer organised by the Knowledge Translation-Improved Clinical Effectiveness through BEhavioural Research Group (KT-ICEBERG): Behavioural approaches to intervention fidelity.
VU University Medical Center: the Netherlands: Preventive behaviour: what motivates people to adopt healthy lifestyles?

	2006
	European Meeting on Psychosocial Aspects of Genetics, Amsterdam, the Netherlands: What works and why in Genetic Counselling? The need for theory.
National Institute of Clinical Studies, Melbourne, Australia: Synthesising and implementing evidence: why psychology?

	2005
	Assessment and Intervention in Health and Illness: invited experts’ scientific workshop, Leiden, the Netherlands: A self-regulation intervention to increase hand hygiene behaviour in hospital staff.

	2004
	Public Health Genetics Symposium, University of Michigan, USA: Communicating genetic information: process and outcome.
American Society of Human Genetics Conference, Ontario, Canada: Quality genetic counselling: theory and evidence in process and outcomes.
Fifth Conference on Psychology and Health, Rolduc, the Netherlands: Predictive genetic testing: the problem of low risk results.

	2003
	Psychological Interventions in Physical Health: invited experts’ scientific workshop, Cook Islands. Predictive genetic testing: understanding why negative test results sometimes fail to reassure.

	2000
	Psychology Dept, University of Sydney, Australia: Genetic risk information: some psychological implications.
The Murdoch Institute, University of Melbourne, Australia: The psychological impact of predictive genetic testing.

	1999
	European Science Foundation workshop on risk and decision making, University of Amsterdam, the Netherlands: High risk behaviour in the face of low risk information: predictive genetic testing.

	1995
	The Human Genetics Society of the Netherlands: symposium on Genetic Screening, Amsterdam, the Netherlands: The psychological impact of carrier screening for cystic fibrosis: a three year follow-up.

	
	

	National Invited Talks

	2012
	Institute of Digital Healthcare, University of Warwick: Designing digital interventions: applying theories and methods from health psychology.
British Nutrition Foundation Annual Conference: Eating and physical activity behaviours: a framework for interventions.
Queens University Belfast: The Behaviour Change Wheel: a system for designing effective interventions.
The Health Foundation Improvement Science Development Group: What do we mean by good theory as we develop improvement science?
NICE Annual Conference: Translating national guidance into local practice: a contribution from behavioural science.
British Medical Association Board of Science: ‘Nudge’ and behaviour change

	2011
	Department of Psychology, University of Newcastle: Changing behaviour to improve health.
School of Medicine Human Genetics Division, University of Southampton: Does knowledge of genetic risk motivate people to adopt healthy behaviours?
Translation Research in a Dental Setting Programme (TRIADS), Edinburgh: Designing audit and feedback trials.
Ethnicity and Health Conference, University of Edinburgh: Theoretical principles of adaptation.
Arthritis Research UK Primary Care Centre, University of Keele: The role of behaviour change theory in evidence-based practice.

	2010
	House of Lords Science and Technology Committee, London, Seminar on behaviour change interventions to prevent and tackle obesity: Changing behaviour in relation to obesity: eating and physical activity.
National Institute of Health and Clinical Excellence (NICE) Implementation Strategy Group, Manchester: From motivation to behaviour change.
British Psychological Society, Division of Health Psychology Annual Conference, Queen’s University, Belfast: Health psychology consultancy for the Department of Health (England).
British Human Genetics Conference, University of Warwick: Does knowledge of genetic risk motivate people to adopt healthy behaviours?
All party Parliamentary Group on Smoking and Health inquiry, House of Commons, London: Cigarette addiction: choice and responsibility.
National Institute of Clinical Health and Excellence (NICE), London, expert witness: Applying behavioural interventions to low income and ethnic minority groups.
Oxford Clinical Psychology seminar: Improving health by changing behaviour: improving the science, University of Oxford.
Institute of Society and Health, University of Newcastle: Advancing the science of behaviour change.
Environment and Social Ecology of Infectious Diseases network: The role of behaviour and behaviour change in the transmission of airborne infection, University College London.
BPS Division of Clinical Psychology London branch, London: Understanding and developing effective techniques of behaviour change.
Infectious Disease Research Network conference on Lessons Learned from Swine Flu, London: Policy and research working together.

	2009
	MRC Human Nutrition Research Centre, University of Cambridge: Improving health by changing behaviour.
NHS Centre for Smoking Cessation and Training national meeting, Cumberland Lodge, Windsor: Identifying key specialist competences for smoking cessation.
Peninsula Medical School Workshop on Complex Interventions and Medical Education, Exeter: Training stop smoking specialists: a complex intervention.

	2008
	Medical Research Council Workshop on Pathways to Mental Wellbeing, London: Risk and public health messages.
British Psychological Society “Psychology for All” conference, London: Learning from research: changing health professionals’ behaviour.
National Institute for Clinical Excellence 10th anniversary national conference, Manchester: Behaviour change and health improvement – making it happen.
Department of Health NHS Health Trainers Hub Partnerships meeting, Cambridge: A web-based e-learning tool based on the NHS Health Trainer Handbook.
Wellcome/BIOS Centre symposium, London: The Future of Biological Control: Psychological issues in genetic technologies.
National Institute of Health and Clinical Excellence Technical Forum: Evidence into recommendations.
Cross-government UK Scientific Pandemic Influenza advisory committee, London: Behavioural sciences relevant to pandemic influenza.
Department of Health seminar to Lord Darzi, other government ministers and DoH Directors as part of NHS Next Stage Review Futures Project, London: Changing behaviour to improve health.
King’s Fund, London: Behaviour change in low income groups.
Institute of Applied Health Sciences, University of Aberdeen: Advancing the science of behaviour change.

	2007
	Camden Primary Care Trust Public Health Department, London: Supporting behaviour change in ‘hard to reach’ groups: the Camden Health Trainers.
University of Leeds: Implementation of evidence based practice.
University of Nottingham: Understanding behaviour change to improve health.
King’s Fund Health Summit: The Patient of the Future, Leeds Castle: Making lifestyle changes.
Medical Research Council Population Health Sciences Research Network annual meeting: Changing behaviour: towards best practice in the development of complex interventions.
National Institute of Health and Clinical Excellence Technical Forum, London: The dynamics of decision making in guidelines.
NHS Confederation Health Services Research Network conference, The Impact of Health Services Research on Policy in the NHS: Changing professional behaviour to improve health.
University of Southampton: Investigating theoretical explanations for behaviour change.
University of Manchester: Changing behaviour to change health: theory and policy.
Department of Psychology, University of Sheffield: Techniques and theories of behaviour change.

	2006
	School of Human and Life Sciences, University of Roehampton: How do behaviour change interventions work?
Behavioural Sciences Group, University of Cambridge: Using theory to explain intervention delivery and receipt: the case study of ProActive.
Hygiene Centre, London School of Hygiene and Tropical Medicine: Changing behavior to change health.
University College London, Inaugural Address: Changing behavior to change health.
Wolfson Institute of Preventive Medicine, Barts and the London: Developing and evaluating psychosocial interventions.
Camden and Islington Mental Health and Social Care Trust: The politics of health care: health trainers.
Institute of Women and Children’s Health, University College London: Risk, behaviour and health.

	2005
	Centre for Health Services Research, University of Newcastle: Using psychological theory in changing behaviour.
Department of Psychology, University of Surrey: Changing health behaviours: theory and techniques.
BPS/University of Leeds: Translating theory into practice: making psychological theory more useable for health psychologists in primary care.

	2004
	University College London, Galton Institute of Genetic Medicine seminar series: Communicating genetic risk information and its impact: a behavioural science approach.
Department of Experimental Psychology, University of Oxford: Festschrift on the retirement of Professor Peter Bryant.
Mental Health Division, Department of Health: Preventing mental and physical ill health.
Department of Psychology, University of Stirling: Implementing evidence based practice: making psychological theory useful.
University of Bath: Evidence into practice: theory based studies of implementing national guidelines.
Department of Health/Prime Minister’s Strategy Unit: Developing effective evidence-based behaviour change interventions.
Department of Psychology, University College London: Personal responsibility and changing behaviour.

	2003
	Department of Experimental Psychology, University of Oxford: Genetic testing: informed choice?
Health Service Research Unit, University of Aberdeen: Implementing evidence based practice: making psychological theory useable.
University of Sussex: Informed choice in health care: the role of attitudes.
University College London, Centre for Bioscience and Society launch: Genetic testing: who really decides?
Health Service Research Unit, University of Aberdeen: Promoting the uptake of research evidence.
Department of Psychology (Health Group), University College London: Implementing evidence based practice: making psychological theory useable.
North London Primary Care Network: Evaluation of a smoking cessation intervention by community pharmacists.

	2002
	Department of Psychology, University College London: Genetic testing: choice, communication and consequences.

	2001
	European Health Psychology Society Annual Conference, St Andrews, Scotland: How action plans work: a learning theory explanation.
University of Wales College of Medicine: Non-directiveness in genetic counselling.
Royal Free and University College Medical School, Department of Psychiatry and Behavioural Sciences, University of London: The impact of the New Genetics.
School of Social Sciences, University of Sussex: Psychological responses to genetic risk information.

	2000
	Centre for Family Research, University of Cambridge: Psychological aspects of predictive genetic testing.
University of Leeds, Division of Health Psychology Annual Conference, Invited Workshop: Professional qualification and consultancy.
St George’s Hospital Medical School, University of London: Health of the NHS Workforce: a systematic review.
Department of Psychology, University of Sheffield, Disease risk: the psychological impact of genetic testing.

	1998
	Clinical Genetics Department, University of Birmingham: Psychological aspects of predictive genetic testing.

	1997
	Wellcome Trust Invited Conference, Understanding Genetics – How Much Do We Know?: Communicating genetic information: experts dealing with uncertainty.
Department of Genetics, Guy’s Campus, University of London: Childhood predictive testing: some preliminary data.
Department of Psychology, University of Southampton: The New Genetics: great promise, great concern.

	1996
	Department of Psychology, University of Bath: Psychological aspects of the New Genetics.
Centre for Family Research, University of Cambridge: Behavioural and social science perspectives on genetic developments: genetic counselling.
Genetic Interest Group 9th Interface Meeting: Communicating and interpreting genetic information.

	1995
	Wellcome Trust seminar: A comparison of public and professionals’ attitudes towards genetic developments.
Human Fertilisation and Embryology Authority Annual Conference: Psychological aspects of the new reproductive technologies.
UK Social Science and Genetics Interest Group, London: Measuring recall of information given during genetic counselling.
Thomas Coram Research Unit, University of London: Predictive genetic testing in children: the need for psychological research.
Genetic Interest Group ‘Genetics and the GP’: Communicating genetic concepts.
University of Wales Research Initiative Seminar, Cardiff: Directive communication in genetic counselling.
UK Social Science and Genetics Interest Group, London: Predictive testing for familial cancers.

8. Research and Publications

	Main Collaborations With Other Research Teams/Institutions

	International

	Monash, Australia (Profs Sally Green, Russ Gruen)
Ottawa, Canada (Prof Jeremy Grimshaw)

	UK

	Aberdeen (Profs Marie Johnston, Jill Francis)
Birmingham (Prof Paul Aveyard)
Bristol (Profs Rona Campbell, Gene Feder)
Cambridge (Dr Wendy Hardeman)
Coventry (Prof David French)
Dundee (Dr Jan Clarkson)
Exeter (Prof Charles Abraham, Drs Richard Byng, Adrian Grant)
Glasgow (Dr Danny White)
Kent (Dr Tim Hopthrow)
Leeds (Drs Rebecca Lawton, Andy Prestwich)
Newcastle (Prof Martin Eccles, Dr Falko Sniehotta)
Northumbria (Dr Susan Carr)
Southampton (Prof Lucy Yardley)
York (Dr Simon Gilbody)

	London

	Birkbeck College (Prof Jonathan Smith)
King’s College London (Prof Peter Littlejohn, Dr James Rubin)
NICE (Prof Mike Kelly)

	UCL

	Epidemiology and Public Health (Profs Rosalind Raine, Robert West, Drs Andy McEwen, Ben Gardner Sood, Lion Shahab)
Infection and Population Health (Prof Anne Johnson, Dr Andrew Hayward)
Psychology (Prof Steve Pilling)
Medical School (Prof Rob Horne, Drs Elizabeth Murray, David Osborne, Henry Potts, Sheldon Stone)

Publications

Refereed Articles
1. Michie S, West R, Spring B. (In press). Moving from theory to practice and back in social and health psychology. Health Psychology.
2. Michie S, West R. (In press). Behaviour change theory and evidence: a presentation to government. Health Psychology Review.
3. Michie S, Free C, West R. (In press). Characterising the ‘Txt2Stop’ smoking cessation text messaging intervention in terms of behaviour change techniques. Journal of Smoking Cessation.
4. Gardner B, Cane J, Rumsey N, Michie S. (Online). Behaviour change among overweight and socially disadvantaged adults: a longitudinal study of the NHS Health Trainer Service. Psychology & Health. Doi: 10.1080/08870446.2011.652112.
5. Stone S, Fuller C, Michie S, McAteer J, Charlett A. (In press). What is the optimal period for measuring hand-hygiene compliance: are longer periods better than 20 minutes? Infection Control and Hospital Epidemiology.
6. Fuller C, Michie S, Savage J, McAteer J, Besser S, Charlett A, Hayward A, Cookson BD, Cooper BS, Duckworth G, Jeanes A, Roberts J, Teare L, Stone S. (In press). The Feedback Intervention Trial (FIT) – improving hand-hygiene compliance in UK healthcare workers: a stepped wedge cluster randomized controlled trial. PLoS ONE.
7. Miners A, Harris J, Felix L, Murray E, Michie S, Edwards P. (In press). An economic evaluation of adaptive e-learning devices to promote weight loss via dietary change for people with obesity. BMC Health Services Research.
8. Michie S, Brown J, Geraghty A, Miller S, Yardley L, Gardner B, Shahab L, McEwan A, Stapleton J, West R. (In press). Development of StopAdvisor, a theory-based interactive, internet-based smoking cessation intervention. Translational Behavioral Medicine.
9. Brown J, Michie S, Geraghty AW, Miller S, Yardley L, Gardner B, Shahab L, Stapleton JA, West R. (In press). A pilot study of StopAdvisor: a theory-based interactive internet-based smoking cessation intervention aimed across the social spectrum. Addictive Behaviors.
10. Lorencatto F, West R, Michie S. (In press). Specifying evidence-based behaviour change techniques to aid smoking cessation in pregnancy. Nicotine and Tobacco Research.
11. Stone SP, Fuller C, Savage J, Cookson BD, Hayward A, Cooper B, Duckworth G, Michie S, Murray M, Jeans A, Roberts J, Teare L, Charlett A. (2012). An evaluation of the national Cleanyourhands campaign, an initiative to reduce Staphylococcus aureus bacteraemia and Clostridium difficile infection in hospitals in England & Wales through improved hand-hygiene: a four year prospective ecological interrupted time-series study. BMJ, 344, e3005. Doi: 10.1136/bmj.e3005.
12. Beard E, McNeill A, Aveyard P, Fidler J, Michie S, West R. (In press). Associations between smokers’ attempts at harm reduction and smoking cessation: a prospective study of English smokers. Tobacco Control.
13. Beard E, Aveyard P, McNeill A, Michie S, Fidler J, Brown J, West R. (In press). Mediation analysis of the association between use of NRT for smoking reduction and attempts to stop smoking. Psychology & Health.
14. Beard E, Vangeli E, Michie S, West R. (In press). The use of Nicotine Replacement Therapy for smoking reduction and temporary abstinence: an interview study. Nicotine and Tobacco Research, 14, 113-140. Doi: 10.1093/ntr/ntr297.
15. Michie S, Whittington C, Hamoudi Z, Zarnani F, Tober G, West R. (In press). Identification of behaviour change techniques to reduce excessive alcohol consumption. Addiction. Doi: 10.1111/j.1360-0443.2012.03845.x.
16. Teasdale E, Yardley L, Schlotz W, Michie S. (2012). The importance of coping appraisal in behavioural responses to pandemic flu. British Journal of Health Psychology, 17, 44-59. Doi:10.1111/j.2044-8287.2011.02017.x
17. French SD, Green SE, O’Connor DA, MacKenzie JE, Francis JJ, Michie S, Buchbinder R, Schattner P, Spike N, Grimshaw JM. (2012). Developing theory-informed behaviour change interventions to implement evidence into practice: a systematic approach using the Theoretical Domains Framework. Implementation Science, 7, 38. Doi: 10.1186/1748-5908-7-38.
18. Cane J, O’Connor D, Michie S. (2012). Validation of the Theoretical Domains Framework for use in behaviour change and implementation research. Implementation Science, 7, 37. Doi: 10.1186/1748-5908-7-37.
19. Morrison LG, Yardley L, Powell J, Michie S. (2012). What design features are used in effective eHealth interventions? A review using techniques from critical interpretative synthesis. Telemedicine and e-Health, 18, 137-144. Doi: 10.1089/tmj.2011.0062.
20. French DP, Stevenson A, Michie S. (2012). An intervention to increase walking requires both motivational and volitional components: a replication and extension. Psychology, Health and Medicine, 17, 127-135. Doi:10.1080/13548506.2011.592843
21. Michie S, Johnston M. (2012). Theories and techniques of behaviour change: developing a cumulative science of behaviour change. Health Psychology Review, 6, 1-6. Doi: 10.1080/17437199.2012.654964.
22. Stavri Z, Michie S. (2012). Classification systems in behavioural science: current systems and lessons from the natural, medical and social sciences. Health Psychology Review, 6, 113-140. Doi: 10.1080/17437199.2011.641101.
23. Zhang C, Xiao D, West R, Michie S, Troughton R, Hajek P, Wang C. (2012). Evaluation of 3-day smoking cessation training course for doctors from 38 cities in China. Chin Med J, 125,1338-40.
24. Brose L, West R, Michie S, Kenyon J, McEwen A. (2012). Effectiveness of an online knowledge training and assessment programme for Stop Smoking Practitioners delivered by the NHS Centre for Smoking Cessation and Training (NCSCT). Nicotine and Tobacco Research. Doi: 10.1093/ntr/ntr286.
25. Harris J, Felix L, Miners A, Murray E, Michie S, Ferguson E, Free C, Lock K, Landon J, Edwards P. (2011). Adaptive e-learning to improve dietary behaviour: a systematic review and cost-effectiveness analysis. Health Technolg Assess, 15, 1-160. Doi: 10.3310/hta15370.
26. Wilkinson D, Sniehotta FF, Michie S. (2011). Targeting those in need: baseline data from the first English NHS Health Trainer Service. Psychology, Health & Medicine, 16, 736-748. Doi:10.1080/13548506.2011.564191
27. Dancyger C, Wiseman M, Jacobs C, Smith JA, Wallace M, Michie S. (2011). Communicating BRCA 1/2 genetic test results within the family: a qualitative analysis. Psychology & Health, 26, 1018-1035. Doi:10.1080/08870446.2010.525640
28. West R, Evans A, Michie S. (2011). Behaviour change techniques used in group-based behavioural support by the English Stop-Smoking Services and preliminary assessment of association with short-term quit outcomes. Nicotine and Tobacco Research, 13, 1316-20. Doi:10.1093/ntr/ntr120
29. Walker B, French S, Page M, O’Connor D, McKenzie J, Beringer K, Murphy K, Keating J, Michie S, Francis J, Green S. (2011). Management of people with acute low-back pain: a survey of Australian chiropractors. Chiropractic & Manual Therapies, 19, 29. Doi: 10.1186/2045-709X-19-29.
30. Michie S, Ashford S, Sniehotta FF, Dombrowski SU, Bishop A, French DP. (2011). A refined taxonomy of behaviour change techniques to help people change their physical activity and healthy eating behaviours – the CALO-RE taxonomy. Psychology & Health, 26, 1479-1498. Doi:10.1080/08870446.2010.540664
31. Hopthrow T, Feder G, Michie S. (2011). The Role of Group Decision Making Processes in the Creation of Clinical Guidelines. International Review of Psychiatry, 23, 358-364. Doi:10.3109/09540261.2011.606539
32. French DP, Williams SL, Michie S, Taylor C, Szczepura A, Stallard N and Dale J. (2011). A cluster randomised controlled trial of the efficacy of a brief walking intervention delivered in primary care: Study protocol, BMC Family Practice, 12, 56. Doi: Doi:10.1186/1471-2296-12-56
33. Hardeman W, Michie S, Kinmonth AL, Sutton S. (2011). Do increases in physical activity encourage positive beliefs about further change in the ProActive cohort? Psychology & Health, 26, 899-914. Doi:10.1080/08870446.2010.512662
34. Bish A, Lucy Y, Nicholl A and Michie S. (2011). Factors associated with uptake of vaccination against pandemic influenza: a systematic review. Vaccine, 29, 6472-6484. Doi:10.1016/j.vaccine.2011.06.107.
35. Beard E, McNeill A, Aveyard P, Michie S, West R. (2011). Use of nicotine replacement therapy for smoking reduction and during enforced temporary abstinence: a national survey of English smokers. Addiction, 106, 197-204. Doi:10.1111/j.1360-0443.2010.03215.x
36. Smith JA, Dancyger C, Wallace M, Jacobs C, Michie S. (2011). The development of a methodology for examining the process of family communication of genetic test results. Journal of Genetic Counseling, 20, 23-34. Doi:10.1007/s10897-010-9317-x
37. GJ, Potts HWW, Michie S. (2011). Likely uptake of swine and seasonal flu vaccines among healthcare workers. A cross-sectional analysis of UK telephone survey data. Vaccine, 29, 2421-2428. Doi:10.1016/j.vaccine.2011.01.035
38. Michie S, Abraham C, Eccles MP, Francis JJ, Hardeman W, Johnston M. (2011). Methods for strengthening evaluation and implementation: specifying components of behaviour change interventions: a study protocol. Implementation Science, 6, 10. Doi:10.1186/1748-5908-6-10 [Highly accessed]
39. Amemori A, Michie S, Korhonen T, Murtomaa H, Kinnunen T. (2011). Assessing implementation difficulties in tobacco use prevention and cessation counselling among dental providers. Implementation Science, 6, 50. Doi:10.1186/1748-5908-6-50
40. Amemori A, Korhonen T, Kinnunen T, Michie S, Murtomaa H. (2011). Enhancing implementation of tobacco use prevention and cessation counselling guideline among dental providers: a cluster randomised controlled trial. Implementation Science, 6, 13. Doi:10.1186/1748-5908-6-13
41. Michie S, van Stralen MM, West R. (2011). The Behaviour Change Wheel: a new method for characterizing and designing behaviour change interventions. Implementation Science, 6, 42. Doi:10.1186/1748-5908-6-42 [Highly accessed; nominated for BMC Annual Research Award]
42. Carr SM, Lhussier M, Forster N, Geddes L, Deane K, Pennington M, Visram S, White M, Michie S, Donaldson C, Hildreth A. (2011). An evidence synthesis of qualitative and quantitative research on component intervention techniques, effectiveness, cost-effectiveness equity and acceptability of different versions of health-related lifestyle advisor role in improving health. Health Technology Assessment, 15. Doi:10.3310/hta15090
43. Michie S, Hyder N, Walia A, West R. (2011). Development of a taxonomy of behaviour change techniques used in individual behavioural support for smoking cessation. Addictive Behaviors, 36, 315-319. Doi:10.1016/j.addbeh.2010.11.016
44. Michie S, Churchill S, West R. (2011). Identifying evidence-based competences required to deliver behavioral support for smoking cessation. Annals of Behavioral Medicine, 41, 59-70. Doi:10.1007/s12160-010-9235-z
45. Hardeman H, Kinmonth AL, Michie S, Sutton S. (2011). Theory of Planned Behaviour cognitions do not predict self-reported or objective physical activity levels or change in the ProActive Trial, British Journal of Health Psychology, 16, 135-150. Doi:10.1348/135910710X523481
46. Yardley L, Joseph J, Michie S, Weal M, Wills G, Little P. (2010). Evaluation of a web-based intervention providing tailored advice for self-management of minor respiratory symptoms: exploratory randomized controlled trial. Journal of Medical Internet Research, 12, e66. Doi:10.2196/jmir.1599
47. Dancyger C, Smith JA, Jacobs C, Wallace M, Michie S. (2010). Comparing family members’ motivations and attitudes towards genetic testing for hereditary breast and ovarian cancer: a qualitative analysis. European Journal of Human Genetics, 18, 1289-1295. Doi:10.1038/ejhg.2010.114
48. Wiseman, M, Dancyger C, Michie S. (2010). Communicating genetic risk information within families: a review. Familial Cancer, 9, 691-703. Doi:10.1038/sj.ejhg.5201822
49. McKenzie JE, O'Connor DA, Page MJ, Mortimer DS, French SD, Walker BF, Keating JL, Grimshaw JM, Michie S, Francis JJ, Green SE. (2010). Improving the care for people with acute low-back pain by allied health professionals (the ALIGN trial): cluster randomised trial protocol. Implementation Science, 5, 86. Doi:10.1186/1748-5908-5-86
50. Clarkson JE, Ramsay CR, Eccles MP, Eldridge S, Grimshaw JM, Johnston M, Michie S, Treweek S, Walker A, Young L, Black I, Bonetti D, Cassie H, Francis J, MacKenzie G, MacPherson L, McKee L, Pitts N, Rennie J, Stirling D, Tilley C, Torgerson C, Vale L. (2010). The translation research in a dental setting (TRiaDS) programme protocol. Implementation Science 5, 57. Doi:10.1186/1748-5908-5-57
51. Michie S, Prestwich A, de Bruin M. (2010). Importance of the nature of comparison conditions for testing theory-based interventions: reply to commentary. Health Psychology, 29, 468–470.
52. Michie S, Webb TL, Sniehotta FF. (2010). The importance of making explicit links between theoretical constructs and behaviour change techniques. Addiction, 105, 1897-1898. Doi:10.1111/j.1360-0443.2010.03161.x
53. Glasziou P, Chalmers I, Altman DG, Bastian H, Boutron I, Brice A, Jamtvedt G, Farmer A, Ghersi D, Groves T, Heneghan C, Hill S, Lewin S, Michie S, Perera R, Pomeroy V, Tilson J, Shepperd S, Williams JW. (2010). Taking healthcare interventions from trial to practice. BMJ, 341, c3852. Doi:10.1136/bmj.c3852
54. Fuller C, Besser S, Cookson BD, Fragaszy E, Gardiner J, McAteer J, Michie S, Savage J, Stone SP. (2010). Technical note: assessment of blinding of hand hygiene observers in randomised controlled trials of hand hygiene interventions. American Journal of Infection Control, 38, 332-334. Doi:10.1016/j.ajic.2009.10.005
55. Bish A, Michie S. (2010). Demographic and attitudinal determinants of protective behaviours during a pandemic: a review. British Journal of Health Psychology, 15, 797-824. Doi:10.1348/135910710X485826
56. Rubin GJ, Potts HWW, Michie S. (2010). The impact of communications about swine flu (influenza A H1N1v) on public responses to the outbreak: results from 36 national telephone surveys in the UK. Health Technology Assessment, 14, 183-266. Doi:10.3310/hta14340
57. Webb TL, Sniehotta FF, Michie S. (2010). Using theories of behaviour change to inform interventions for addictive behaviours. Addiction, 105, 1879-1892. Doi:10.1111/j.1360-0443.2010.03028.x
58. Gardner, B, McAteer J, Davies A, Michie S. (2010). Views towards compulsory MMR vaccination in the UK. Archives of Disease in Childhood, 95, 658-659. Doi:10.1136/adc.2009.169813
59. Gardner B, Davies A, McAteer J, Michie S. (2010). Beliefs underlying UK parents’ views towards MMR promotion interventions: a qualitative study. Psychology, Health & Medicine, 15, 220-230. Doi:10.1080/13548501003623963
60. West R, Walia A, Hyder N, Shahab L, Michie S. (2010). Behaviour change techniques used by the English Stop Smoking Services and their associations with short-term quit outcomes. Nicotine and Tobacco Research, 12, 742-7. Doi:10.1093/ntr/ntq074
61. Webb TL, Joseph J, Yardley L, Michie S. (2010). Using the internet to promote health behaviour change: a systematic review and meta-analysis of the impact of theoretical basis, use of behaviour change techniques, and mode of delivery on efficacy. Journal of Medical Internet Research, 12, 1. Doi:10.2196/jmir.1376
62. Michie S, Prestwich A. (2010). Are interventions theory-based? Development of a Theory Coding Scheme. Health Psychology, 29, 1-8. Doi:10.1037/a0016939
63. Edwards P, Felix L, Harris J, Ferguson E, Free C, Landon J, Lock K, Michie S, Miners A, Murray E. (2010). Assessing the effectiveness and cost effectiveness of adaptive e-Learning to improve dietary behaviour: protocol for a systematic review. BMC Public Health, 10, 200. Doi:10.1186/1471-2458-10-200
64. Gardner B, Whittington C, McAteer J, Eccles MP, Michie S. (2010). Using theory to synthesise evidence from behaviour change interventions: the example of audit and feedback. Social Science and Medicine, 70, 1618-1625. Doi:10.1016/j.socscimed.2010.01.039
65. Judah G, Aungur B, Schmidt W-P, Michie S, Granger S, Curtis V. (2009). Experimental pretesting of hand-washing interventions in a natural setting. American Journal of Public Health, 99, 405-411. Doi:10.2105/AJPH.2009.164160
66. Gardner B, Davidson R, McAteer J, Michie S. (2009). A method for studying decision-making by guideline development groups. Implementation Science, 4, 48. Doi:10.1186/1748-5908-4-48
67. Michie S, Fixsen D, Grimshaw J, Eccles M. (2009). Specifying and reporting complex behaviour change interventions: the need for a scientific method. Implementation Science, 4, 40. Doi:10.1186/1748-5908-4-40 [Highly accessed]
68. Michie S, Abraham C, Whittington C, McAteer J, Gupta S. (2009). Effective techniques in healthy eating and physical activity interventions: a meta-regression. Health Psychology, 28, 690-701. Doi:10.1037/a0016136
69. Lindson N, Aveyard P, Ingram JT, Inglis J, Beach J, West R and Michie S. (2009). Rapid reduction versus abrupt quitting for smokers who want to stop soon: a randomised controlled non-inferiority trial. Trials, 10, 69. Doi:10.1186/1745-6215-10-69
70. Michie S, Jochelson K, Bridle C, Markham W. (2009). Low income groups and behaviour change interventions: a review of intervention content, effectiveness and theoretical frameworks. Journal of Epidemiology and Community Health, 63, 8. Doi:10.1136/jech.2008.078725
71. Eccles MP, Armstrong D, Baker R, Cleary K, Davies H, Davies S, Glasziou P, Ilott I, Kinmonth A-L, Leng G, Logan S, Marteau T, Michie S, Rogers H, Rycroft-Malone J, Sibbald B. (2009). An implementation research agenda. Implementation Science, 4, 18. Doi:10.1186/1748-5908-4-18
72. Hardeman W, Kinmonth AL, Michie S, and Sutton S on behalf of the ProActive Project team. (2009). Impact of a physical activity intervention program on cognitive predictors of behaviour among adults at risk of Type 2 diabetes (ProActive randomised controlled trial). The International Journal of Behavioral Nutrition and Physical Activity, 6, 16. Doi:10.1186/1479-5868-6-16
73. Sanderson SC, Persky S, Michie S. (2010). Psychological and behavioral responses to genetic test results indicating increased risk of obesity: does the causal pathway from gene to obesity matter? Public Health Genomics, 13, 34-47. Doi:10.1159/000217794
74. Abraham C, Kelly M, Robert W, Michie S. (2009). The UK National Institute for Health and Clinical Excellence (NICE) public health guidance on behaviour change: a brief introduction. Psychology, Health & Medicine, 14, 1-8. Doi:10.1080/13548500802537903
75. Vogt F, McEwen A, Michie S. (2008). What general practitioners can do to deliver more brief stop-smoking interventions: an exploratory study. Journal of Smoking Cessation, 3, 110-116. Doi:10.1375/jsc.3.2.110
76. Craig P, Dieppe P, Macintyre S, Michie S, Nazareth I, Petticrew M. (2008). Developing and evaluating complex interventions: the new Medical Research Council guidance. British Medical Journal, 337, a1655. Doi:10.1136/bmj.a1655
77. Michie S. (2008). Designing and implementing behaviour change interventions to improve population health. Journal of Health Services Research and Policy, 13, 64-69. Doi:10.1258/jhsrp.2008.008014
78. Michie S, Abraham C. (2008). Advancing the science of behaviour change: a plea for scientific reporting. Addiction, 103, 1409-1410. Doi:10.1111/j.1360-0443.2008.02291.x
79. Michie S, Johnston M, Francis J, Hardeman W, Eccles M. (2008). From theory to intervention: mapping theoretically derived behavioural determinants to behaviour change techniques. Applied Psychology: an International Review, 57, 660-680. Doi:10.1111/j.1464-0597.2008.00341
80. Abraham C, Michie S. (2008). A taxonomy of behavior change techniques used in interventions. Health Psychology 27, 379-387. Doi:10.1037/0278-6133.27.3.379
81. Smets E, Zweiten M, Michie S. (2007). Comparing genetic counseling with non-genetic health care interactions; two of a kind? Patient Education and Counseling, 68, 225-234. Doi:10.1016/j.pec.2007.05.015
82. Michie S. (2008). What works and how? Designing more effective interventions needs answers to both questions. Addiction, 103, 886-887. Doi:10.1111/j.1360-0443.2007.02112.x
83. McKenzie J, French SD, O’Connor D, Grimshaw J, Mortimer D, Michie S, Francis J, Spike N, Schattner P, Kent PM, Buchbinder R, Green S. (2008). IMPLEmenting a clinical practice guideline for acute low back pain evidence-based manageMENT in general practice (IMPLEMENT): cluster randomised controlled trial study protocol. Implementation Science,3, 11. Doi:10.1186/1748-5908-3-11
84. Craig P, Dieppe P, Macintyre S, Michie S, Nazareth I, Petticrew M. (2008). New guidance advocates well-tested methods [Letter]. British Medical Journal, 337, a2473. Doi:10.1136/bmj.a2473
85. Francis JJ, Johnston M, Burr J, Avenell A, Ramsay CR, Campbell MK, Michie S. (2008). Importance of behaviour in interventions. Letter. British Medical Journal, 337, a2472. Doi:10.1136/bmj.a2472
86. Michie, S, Hardeman W, Fanshawe T, Prevost AT, Taylor L, Kinmonth AL. (2008). Investigating theoretical explanations for behaviour change: the case study of ProActive. Psychology & Health, 23, 25-39. Doi:10.1080/08870440701670588
87. Hardeman W, Michie S, Fanshawe T, Prevost AT, McLoughlin K, Kinmonth AL. (2008). Fidelity of delivery of a physical activity intervention: predictors and consequences. Psychology & Health, 23, 11-24. Doi:10.1080/08870440701615948
88. McAteer J, Stone S, Fuller C, Charlett A, Cookson B, Slade R, Michie S, the NOSEC/FIT group. (2008). Development of an observational measure of health care worker hand-hygiene behaviour: the hand-hygiene observation tool (HHOT). Journal of Hospital Infection, 68, 222-29. Doi:10.1016/j.jhin.2007.12.009
89. Michie S, Berentson-Shaw J, Pilling S, Dieppe P, Raine R, Cluzeau F, Alderson P, Ellis S, Feder G. (2007). Turning evidence into recommendations: protocol for a study of guideline development groups. Implementation Science, 2, 29. Doi:10.1186/1748-5908-2-29
90. Michie S. (2007). Talking to primary care patients about weight: a study of GPs and practice nurses in the UK. Psychology, Health and Medicine, 5, 521-525. Doi:10.1080/13548500701203441
91. McAteer J, Stone S, Roberts J, Michie S. (2007). Use of performance feedback to increase healthcare worker hand-hygiene behaviour. Journal of Hospital Infection, 66, 291-292. Doi:10.1016/j.jhin.2007.04.013
92. Stone S, Slade R, Fuller C, McAteer J, Cookson B, Teare L, Jeanes A, Cooper B, Roberts J, Duckworth G, Hayward A, Charlett A, Michie S. (2007). Early communication: Does a national campaign to improve hand hygiene in the NHS work? Initial English and Welsh experience from the NOSEC study (National Observational Study to Evaluate the CleanYourHandsCampaign). Journal of Hospital Infection, 66, 294-296. Doi:10.1016/j.jhin.2007.04.011
93. Stone S, Slade R, Fuller C, McAteer J, Cookson B, Teare L, Jeanes A, Cooper B, Roberts J, Duckworth G, Hayward A, Charlett A, Michie S. (2007). CleanYourHands Campaign: a critique of the critique. Journal of Hospital Infection, 66, 288-289. Doi:10.1016/j.jhin.2007.03.027
94. Elwy R, Michie S, Marteau TM. (2007). Attributions and reported communication of a diagnosis of Down Syndrome. Health Communication, 22, 115-121. Doi:10.1080/10410230701453975
95. Sanderson S, Michie S. (2007). Genetic testing for heart disease susceptibility: potential impact on motivation to quit smoking. Clinical Genetics, 71, 501-510. Doi:10.1111/j.1399-0004.2007.00810.x
96. Michie S, Pilling S, Garety P, Whitty P, Eccles MP, Johnston M, Simmons J. (2007). Difficulties implementing a mental health guideline: an exploratory investigation using psychological theory. Implementation Science 2, 8. Doi:10.1186/1748-5908-2-8
97. Michie S, Sheeran P, Rothman A. (2007). Advancing the science of behaviour change. Invited editorial, Psychology & Health, 22, 249-253. Doi:10.1080/14768320701233582
98. Wilkinson D, Michie S, McCarthy M. (2007). The use and perceptions of routine health data: a qualitative study of four cancer network teams in England. Health Services Management Research, 20, 211-219. Doi:10.1258/095148407782219058
99. Dormandy E, Michie S, Hooper R, Marteau TM. (2006). Informed choice in antenatal Down syndrome screening: a cluster-randomised trial of combined vs. separate visit testing. Patient Education and Counseling, 61, 55-64. Doi:10.1016/j.pec.2005.02.006
100. Michie S, Lester K, Pinto J, Marteau, TM. (2005). Communicating risk information in genetic counseling: an observational study. Health Education and Behavior 32, 589-598. Doi:10.1177/1090198105278562
101. Michie S, Lester K. (2005). Words matter: Increasing the implementation of clinical guidelines. Quality and Safety in Health Care 14, 367-70. Doi:10.1136/qshc.2005.014100
102. Sanderson SC, Wardle J, Michie S. (2005). The effects of a genetic information leaflet on public attitudes towards genetic testing. Public Understanding of Science, 14, 213-224. Doi:10.1177/0963662505050993
103. Michie S, Johnston M, Abraham C, Lawton R, Parker D, Walker A. (2005). Making psychological theory useful for implementing evidence based practice: a consensus approach. Quality and Safety in Health Care, 14, 26-33. Doi:10.1136/qshc.2004.011155
104. Dormandy S, Michie S, Hooper R, Marteau TM. (2005). Low uptake of prenatal screening for Down syndrome in minority ethnic and socially deprived groups: a reflection of women’s attitudes or a failure to facilitate informed choices? International Journal of Epidemiology, 34, 346-352. Doi:10.1093/ije/dyi021
105. Michie S, O’Connor C, Bath J, Giles M, Earll L. (2005). Cardiac rehabilitation: the psychological changes that predict health outcome and healthy behaviour. Psychology, Health and Medicine, 10, 88-95. Doi:10.1080/13548500512331315398
106. Abraham C, Michie S. (2005). Contributing to public health policy and practice. The Psychologist, 18, 676-679.
107. Michie S. (2005). Changing behavior: theoretical development needs protocol adherence. Health Psychology, 24, 439. Doi:10.1037/0278-6133.24.4.439
108. Michie S, Johnston M. (2004). Understanding guideline implementation: the contribution of psychology [Rapid Response]. British Medical Journal, 329, 999. Doi:10.1136/bmj.329.7473.999
109. Sniehotta FF, Michie S, Johnston M. (2005). Treating obesity as scientific behavioural problem [Rapid Response]. British Medical Journal, 331, 1387-1390. Doi:10.1136/bmj.331.7529.1387
110. Hardeman W, Michie S, Kinmonth A-L. (2005). Systematic reviews should consider quality of intervention beyond design, to include delivery and evaluation of mechanisms of action [Rapid Response]. British Medical Journal, 331, 575. Doi:10.1136/bmj.331.7515.507
111. Michie S, Dormandy E, French D, Marteau TM. (2004). Using the Theory of Planned Behaviour to predict uptake of screening in two contexts. Psychology & Health, 19, 705-718. Doi:10.1080/08870440410001704930
112. Michie S, Dormandy E, Marteau TM. (2004). Increasing screening uptake amongst those intending to be screened: the use of action plans. Patient Education and Counseling, 55, 218-222. Doi:10.1016/j.pec.2003.09.005
113. Michie S, West M. (2004). Managing people and performance: an evidence based framework applied to health service organisations. International Journal of Management Reviews, 5/6, 91-111. Doi:10.1111/j.1460-8545.2004.00098.x
114. Michie S, Di Lorenzo E, Lane R, Armstrong K, Sanderson S. (2004). Genetic information leaflets: influencing attitudes towards genetic testing. Genetics in Medicine, 6, 219-225. Doi:10.1097/01.GIM.0000132685.60259.EA
115. Michie S, Hendy J, Smith J, Adshead F. (2004). Evidence into practice: a theory based study of achieving national health targets in primary care. Journal of Evaluation in Clinical Practice, 10, 447-456. Doi:10.1111/j.1365-2753.2004.00520.x
116. Michie S, Wren B, Williams S. (2004). Reducing absenteeism in hospital cleaning staff: pilot of a theory based intervention. Occupational and Environmental Medicine, 61, 345-9. Doi:10.1136/oem.2003.009639
117. Michie S. (2004). Is cognitive behaviour therapy effective for changing health behaviours? Journal of Health Psychology, 9, 33-36. Doi:10.1177/1359105305048553
118. Michie S, Johnston M. (2004). Changing clinical behaviour by making guidelines specific. British Medical Journal, 328, 343 - 345. Doi:10.1136/bmj.328.7435.343
119. Michie S, Abraham C. (2004). Interventions to change health behaviours: evidence based or evidence inspired? Psychology & Health, 19, 29-49. Doi:10.1080/0887044031000141199
120. Michie S, Thompson M. (2004). To be reassured or to understand? A dilemma in communicating normal cervical screening results. British Journal of Health Psychology, 9, 113-123. Doi:10.1348/135910704322778768
121. Michie S, Miles J, Weinman J. (2003). Patient-centredness in chronic illness: what is it and does it matter? Patient Education and Counseling, 51,197-206. Doi:10.1016/S0738-3991(02)00194-5
122. Michie S, Dormandy E, Marteau T.M. (2003). Informed choice: understanding knowledge in the context of screening uptake. Patient Education and Counseling, 50, 247-253. Doi:10.1016/S0738-3991(03)00044-2
123. Michie S, Williams, S. (2003). Reducing work related psychological ill health and sickness absence: a systematic literature review. Occupational and Environmental Medicine, 60, 3-9. Doi:10.1136/oem.60.1.3
124. Michie S, Smith J, Senior V, Marteau TM. (2003). Predictive Genetic Testing: understanding why negative genetic test results sometimes fail to reassure. American Journal of Medical Genetics, 119A, 340-347. Doi:10.1002/ajmg.a.20200
125. Michie S. (2003). Implementing evidence based practice: the role of psychological theory [Invited commentary]. British Dental Journal, 195, 602-606.
126. Michie S, Collins V, Halliday J, Marteau TM. (2002). Likelihood of attending bowel screening after a genetic test result: the possible influence of health professionals. Genetic Testing, 6, 307-311. Doi:10.1089/10906570260471840
127. Dormandy E, Hooper R, Michie S, Marteau TM. (2002). Informed choice to undergo prenatal screening: a comparison of routine testing versus separate visit testing. Journal of Medical Screening, 9, 109-114. Doi:10.1136/jms.9.3.109
128. Michie S, Dormandy E, Marteau TM. (2002). The multi-dimensional measure of informed choice: a validation study. Patient Education and Counseling, 48, 87-91. Doi:10.1016/S0738-3991(02)00089-7
129. Michie S, French D, Marteau TM. (2002). Predictive genetic testing: mediators and moderators of anxiety. International Journal of Behavioral Medicine, 9, 309-321. Doi:10.1207/S15327558IJBM0904_02
130. Smith JA, Michie S, Stephenson M, Quarrel O. (2002). Risk Perception and decision-making processes in candidates for genetic testing for Huntington’s Disease. Journal of Health Psychology, 7, 131-144. Doi:10.1177/1359105302007002398
131. Senior V, Smith J, Michie S, Marteau TM. (2002). Making sense of risk: an interpretative phenomenological analysis of vulnerability to heart disease. Journal of Health Psychology, 7, 157-168. Doi:10.1177/1359105302007002455
132. Dormandy E, Michie S, Marteau T. (2002). Variation in uptake of serum screening: the role of service delivery. Prenatal Diagnosis, 22, 67-69. Doi:10.1002/pd.245
133. Michie S, Weinman J, Miller J, Collins V, Halliday J, Marteau TM. (2002). Predictive genetic testing: high risk expectations in the face of low risk information. Journal of Behavioral Medicine, 25, 33-50. Doi:10.1023/A:1013537701374
134. Michie S. (2002). Causes and management of stress at work. Occupational and Environmental Medicine, 59, 67-72. Doi:10.1136/oem.59.1.67
135. Michie S, Bobrow M, Marteau TM. (2001). Predictive genetic testing in children and adults: a study of emotional impact. Journal of Medical Genetics, 8, 519-526. Doi:10.1136/jmg.38.8.519
136. Marteau TM, Dormandy E, Michie S. (2001). A measure of informed choice. Health Expectations, 4, 99-108. Doi:10.1046/j.1369-6513.2001.00140.x
137. Broadstock M, Michie S, Gray J, Mackay J, Marteau T. (2001). The psychological consequences of offering mutation searching in the family for those at risk of hereditary breast and ovarian cancer – a pilot study. Psycho-oncology, 9, 537-548. Doi:10.1002/1099-1611(200011/12)9:6<537::AID-PON479>3.0.CO;2-U
138. Michie S, Marteau T. (2001). Reviewing the psychological consequences of predictive genetic testing for late onset disease: reply. European Journal of Human Genetics, 9. 393-394.
139. France L, Michie S, Barret-Lee P, Brain K, Harper P, Gray J. (2000). Male cancer: A qualitative study of male breast cancer. The Breast, 9, 343-348. Doi:10.1054/brst.2000.0173
140. Broadstock M, Michie S, Marteau TM. (2000). The psychological consequences of predictive genetic testing: a systematic review. European Journal of Human Genetics, 8, 731-738.
141. Marteau TM, Saidi G, Goodburn S, Lawton J, Michie S, Bobrow M. (2000). Numbers or words? A randomised controlled trial of presenting screen negative results to pregnant women. Prenatal Diagnosis, 20, 714-718. Doi:10.1002/1097-0223(200009)20:9<714::AID-PD906>3.0.CO;2-4
142. Broadstock M, Michie S. (2000). Processes of decision-making: theoretical and methodological issues. Psychology & Health, 15, 191-204. Doi:10.1080/08870440008400300
143. Smith JA, Michie S, Allanson A, Elwy R. (2000). Certainty and uncertainty in genetic counselling: a qualitative case study. Psychology & Health, 15, 1-12. Doi:10.1080/08870440008400284
144. Michie S, Marteau TM. (1999). Non-response bias in prospective studies of patients and health care professionals. International Journal of Social Research Methodology Theory and Practice, 2, 203-212. Doi:10.1080/136455799295014
145. Michie S, Marteau TM. (1999). The choice to have a disabled child. American Journal of Human Genetics, 65, 1204-1207. Doi:10.1086/302576
146. Michie S, Smith JA, Heaversedge J, Read S. (1999). Genetic Counselling: clinical geneticists' views. Journal of Genetic Counseling, 8, 275-287. Doi:10.1023/A:1022930215375
147. Marteau TM, Michie S, Miedzybrodzka ZH, Allanson A. (1999). Incorrect recall of residual risk three years after carrier screening for cystic fibrosis: a comparison of two-step and couple screening. American Journal of Obstetrics and Gynaecology, 181, 165-169. Doi:10.1016/S0002-9378(99)70454-0
148. Michie S, Smith D, Marteau TM. (1999). Prenatal tests: how are women deciding? Prenatal Diagnosis, 19, 743-748. Doi:10.1002/(SICI)1097-0223(199908)19:8<743::AID-PD636>3.0.CO;2-C
149. Bekker H, Thornton J, Airey M, Connelly J, Hewison J, Robinson M, Lilleyman J, Macintosh M, Maule J, Michie S, Pearman A. (1999). Informed decision making: an annotated bibliography and systematic review. Health Technology Assessment, 3, (1).
150. Michie S, Weinman J, Marteau TM. (1998). Genetic counsellors' judgements of patient concerns: concordance and consequences. Journal of Genetic Counseling, 7, 219-231. Doi:10.1023/A:1022874622117
151. Armstrong D, Michie S, Marteau T. (1998). Revealed identity: a study of the process of genetic counselling. Social Science and Medicine, 47, 1653-1658. Doi:10.1016/S0277-9536(98)00241-X
152. Michie S, Allanson A, Armstrong D, Weinman J, Bobrow M, Marteau TM. (1998). Objectives of genetic counselling: differing views of purchasers, providers and users. Journal of Public Health Medicine, 20, 404-408.
153. Michie S, Smith D, McClennan A, Marteau TM. (1997). Patient decision-making: an evaluation of two different methods of presenting information about a screening test. British Journal of Health Psychology 2, 317-326. Doi:10.1111/j.2044-8287.1997.tb00545.x
154. Michie S, Marteau TM, Bobrow M. (1997). Genetic counselling: the psychological impact of meeting patients' expectations. Journal of Medical Genetics, 34, 1-5. Doi:10.1136/jmg.34.3.237
155. Michie S, Bron F, Bobrow M, Marteau TM. (1997). Non-directiveness in genetic counselling: an empirical study. American Journal of Human Genetics, 60, 40-47.
156. Allanson A, Michie S, Marteau T. (1997). Presentation of screen negative results on serum screening for Down’s syndrome: variations across Britain. Journal of Medical Screening, 4, 21-22.
157. Michie S, McDonald V, Marteau T. (1997). Genetic Counselling: information given, recall and satisfaction. Patient Education and Counseling, 32,101-106. Doi:10.1016/S0738-3991(97)00050-5
158. Michie S, French D, Allanson A, Bobrow M, Marteau TM. (1997). Information recall in genetic counseling: a pilot study of its assessment. Patient Education and Counseling, 32, 93-100. Doi:10.1016/S0738-3991(97)00068-2
159. Michie S. (1997). Parents’ responses to predictive genetic testing in their children: a reply. Journal of Medical Genetics, 174-175. Doi:10.1136/jmg.33.4.313
160. Marteau T, Michie S, Bobrow M. (1997). No direction. New Scientist, 153, 50-51.
161. Michie S, Marteau TM. (1996). Predictive genetic testing in children: the need for psychological research. British Journal of Health Psychology, 1, 3-14. Doi:10.1111/j.2044-8287.1996.tb00487.x
162. Michie S, McDonald V, Marteau TM. (1996). Understanding responses to predictive genetic testing: a grounded theory approach. Psychology & Health, 11, 455-470. Doi:10.1080/08870449608401982
163. Michie S, McDonald V, Bobrow M, McKeown C, Marteau T. (1996). Parents' responses to predictive genetic testing in their children: report of a single case study. Journal of Medical Genetics, 33, 313-318. Doi:10.1136/jmg.33.4.313
164. Michie S, Marteau T. (1996). Predictive genetic testing in children. Journal of Medical Genetics, 33, 806-807.
165. Michie S, Cockcroft A. (1996). Overwork can kill. Editorial in British Medical Journal, 312, 921-922. Doi:10.1136/bmj.312.7036.921
166. Michie S, Ridout K, Johnston M. (1996). Job-related stress in nurses and patients' satisfaction with health care. British Journal of Nursing, 5, 1002-1006.
167. Michie S, Axworthy D, Weinman J, Marteau T. (1996). Genetic counselling: predicting patient outcomes. Psychology & Health, 11, 797-807. Doi:10.1080/08870449608400276
168. Michie S, Rosebert C, Heaversedge J, Madden S, Parbhoo S. (1996). The effects of information type on patient anxiety. Psychology, Health and Medicine, 1, 285-296.
169. Michie S. (1996). Reducing absenteeism by stress management. Work and Stress, 10, 367-372. Doi:10.1080/02678379608256814
170. Michie S, Johnston M, Cockcroft A, Ellinghouse C, Gooch C. (1995). Method and impact of health screening for hospital staff. Journal of Organisational Behaviour, 16, 85-92. Doi:10.1002/job.4030160110
171. Marteau T, Michie S. (1995). A positive screening tests for an untreatable condition provides psychological relief from uncertainty. British Medical Journal, 311, 58-59. Doi:10.1136/bmj.311.6996.58c
172. Michie S, Marteau T. (1995). The genetic testing of children – Reply. Journal of Medical Genetics, 32, 838.
173. Michie S, Drake H, Bobrow M, Marteau T. (1995). A comparison of public and professionals' attitudes towards genetic developments. Public Understanding of Science, 4, 243-253. Doi:10.1088/0963-6625/4/3/003
174. Marteau T. Michie S., Drake, H. and Bobrow, M. (1995) Public attitudes towards the selection of desirable characteristics in children. Journal of Medical Genetics, 32, 796-798. Doi:10.1136/jmg.32.10.796
175. Marteau T, Michie S. (1995). Genetic testing for familial hypertrophic cardiomyopathy in newborn infants, British Medical Journal, 311, 265.
176. Marteau T, Michie S. (1995). A positive screening test for an untreatable condition provides psychological relief from uncertainty, British Medical Journal, 311, 58-59.
177. Michie S, Sandhu S. (1994). Evaluating stress management in medical students. Medical Education, 28, 528-533.
178. Cockcroft A, Gooch C, Ellinghouse C, Johnston M, Michie S. (1994). Evaluation of a programme of health measurements and advice amongst hospital staff. Occupational Medicine, 44, 70-76.
179. Michie S. (1994). Genetic counseling. Journal of Medical Ethics, 20, 268-269.
180. Marteau TM, Kidd J, Michie S, Cook R, Johnston M, Shaw RW. (1993). Anxiety, knowledge and satisfaction in women receiving false positive results on routine prenatal screening: a randomised controlled trial. J. Psychosom. Obstet. Gynaecol., 14, 185-196.
181. Michie S. (1993). Causes of bad behaviour. The Psychologist, 6, 489.
182. Michie S. (1992). The psychological management of stress. British Journal of Clinical Psychology, 31, 507-508.
183. Marteau TM, Kidd J, Cook R, Michie S, Johnston M, Slack J. (1992). Psychological effects of having amniocentesis: are these due to the procedure, the risk, or the behaviour. Journal of Psychosomatic Research, 36, 395-402.
184. Marteau TM, Johnston M, Kidd J, Michie S, Cook R, Slack J, Shaw RW. (1992). Psychological models in predicting uptake of prenatal screening. Psychology & Health, 6, 13-22.
185. Marteau TM, Cook R, Kidd J, Michie S, Johnston M, Slack J, Shaw R. (1992). The psychological effects of false-positive results in prenatal screening for fetal abnormality: a prospective study. Prenatal Diagnosis, 12, 205-214.
186. Michie S, Marteau TM, Kidd J. (1992). An evaluation of an intervention to increase antenatal class attendance. Journal of Reproductive and Infant Psychology, 10, 183-185.
187. Michie S, Marteau T, Kidd J. (1992) Predicting antenatal class attendance: attitudes of self and others. Psychology & Health, 7, 225-234.
188. Marteau TM, Kidd J, Cook R, Michie S, Johnston M, Slack J, Shaw RW. (1991). Perceived risk not actual risk predicts uptake of amniocentesis. British Journal of Obstetrics and Gynaecology, 98, 282-286.
189. Michie S, Marteau TM, Kidd J. (1990). Cognitive predictors of attendance at antenatal classes. British Journal of Clinical Psychology, 29, 193-199.
190. Marteau TM, Michie S, Johnston M, Kidd J, Cook R, Shaw RW. (1990). Response to Fava et al. Journal of Psychosomatic Research, 34, 340-341.
191. Marteau TM, Johnston M, Shaw RW, Michie S, Kidd J, New M. (1989). The impact of prenatal screening and diagnostic tests upon the cognitions, emotions and behaviour of pregnant women. Journal of Psychosomatic Research, 33, 7-16.
192. Marteau TM, Kidd J, Cook R, Johnston M, Michie S, Shaw RW, Slack J. (1988). Screening for Down's syndrome. British Medical Journal, 297, 1469.
193. Callias M, Frosh S, Michie S. (1987). Group social skills training for young children in a clinical setting. Behavioural Psychotherapy, 15, 367-380.
194. Michie S. (1985). Development of absolute and relative concepts of number in preschool children. Developmental Psychology, 21, 247-252.
195. Michie S. (1985). Children judge by the length. Nature, 316, 396.
196. Michie S. (1984). Why preschoolers are reluctant to count spontaneously. British Journal of Developmental Psychology, 2, 347-358.
197. Michie S. (1984). Number understanding in preschool children. British Journal of Educational Psychology, 54, 245-253.
198. Michie S. (1980). A therapeutic community in Cuba. International Journal of Therapeutic Communities, 1, 92-99.
Books
1. Michie S, Rumsey N, Fussell A, Hardeman W, Johnston M, Newman S, Yardley S. (2007). Improving Health: Changing Behaviour. NHS Health Trainer Handbook. Department of Health.
2. Michie S, Abraham C. (2004). (editors) Health Psychology in Practice. London. BPS Blackwells.
3. Lloyd G. et al. (2003). The Psychological Care of Medical Patients: A practical guide. 2nd Edition, 1-123. London: Royal College of Physicians and Royal College of Psychiatrists.
4. Michie S, Newman S. (2000). (editors) Models and Methods in Health Psychology. Special Issue of Psychology & Health, 15 (2), 1-296.
5. Gray M, Johnston, M, Michie S, Bradley A. et al. (1989). Preventive Medicine for Total Health, 1-288. London: Arrow Books Ltd.

Book Chapters
1. Michie, S. Cigarette addiction: choice and responsibility. In Featherstone H, Reed H, Jarvis M, Michie S, Gilmore A, West R, Bauld L, Arnott D, Scally G. (2010). APPG inquiry into the effectiveness and cost-effectiveness of tobacco control: submission to the spending review and public health white paper consultation process. ISBN 978-1-872428-84-0.
2. Craig P, Dieppe P, Macintyre S, Michie S, Nazareth I, Petticrew M. (2009). Developing and evaluating complex interventions: an introduction to the new Medical Research Council guidance. Ch 12, 185-202, in Killoran A, Kelly, M. Evidence-based public health: effectiveness and efficiency. Oxford: Oxford University Press.
3. Michie S, Johnston M. (In press). Behavior change techniques. In Gellman MD, Turner JR. Encyclopaedia of Behavioral Medicine. New York: Springer.
4. Hardeman W, Michie S. (2008). Training and quality assurance of self-management interventions. Ch 6, 98-119, in Newman S, Steed L, Mulligan K. Chronic physical illness: self-management and behavioural interventions. McGraw Hill/Open University.
5. Michie S, McCaffery K, Heneghan C. (2008). Monitoring as a learning and motivational tool. Ch 11, 123-139, in Glasziou P, Irwig L. Clinical monitoring: theory and evidence. Oxford: Blackwells.
6. Aronson JK, Michie S. (2008). Integrating the pathophysiology of disease and the mechanisms of action of therapeutic interventions in developing monitoring tools. Ch 3, 31-47, in Glasziou P, Irwig L. Clinical monitoring: theory and evidence. Oxford: Blackwells.
7. McCaffery K, Michie S. (2008). Monitoring from the patient’s perspective: the social and psychological implications. Ch 10, 140-157, in Glasziou P, Irwig L. Clinical monitoring: theory and evidence. Oxford: Blackwells.
8. Michie S, West R. (2004). Writing for publication. In Michie S, Abraham C. (eds.) Health psychology in practice. London: BPS Blackwells.
9. Michie S, Abraham C, Johnston M. (2004). Training in health psychology: the UK model. In Michie S, Abraham C. (eds.) Health psychology in practice. London: BPS Blackwells.
10. Michie S. (2004). A framework for practice. In Michie S, Abraham C. (eds.) Health psychology in practice. London: BPS Blackwells.
11. Michie S. (2004). Anxiety. In Alder B, Porter M, Abraham C, van Teijlingen E. (eds.) Psychology and sociology: applied to medicine. Edinburgh: Churchill Livingstone.
12. Baldwin P, Michie S. (2004). Cognitive behaviour therapy. In Alder B, Porter M, Abraham C, van Teijlingen E. (eds.) Psychology and sociology: applied to medicine. Edinburgh: Churchill Livingstone.
13. Abraham C, Michie S. (2004). Emotion. In Alder B, Porter M, Abraham C, van Teijlingen E. (eds.) Psychology and sociology: applied to medicine. Edinburgh: Churchill Livingstone.
14. Michie S. (2004). Professional practice and issues in health psychology. In Kaptein A, Weinman J. (eds.) Introduction to health psychology. Oxford: Blackwell Publishers.
15. Wren B, Michie S. (2003). Staff experience of the healthcare system. In Llewelyn S, Kennedy P. (eds.) Handbook of clinical health psychology, 41-60. John Wiley & Sons Ltd.
16. Michie S, Marteau TM. (1998). Predictive genetic testing in children: the need for psychological research. In Clarke AJ. (ed.) The genetic testing of children, 169-181. Oxford: Bios Scientific Publishers.
17. Michie S. (1998). Consultancy. In Johnston M, Johnston D. (eds.) Health psychology, 153-169, vol. 8 in Comprehensive Clinical Psychology. Amsterdam: Elsevier Science.
18. Michie S. (1996). Adoption. In Baum A, et al. (eds.) Cambridge handbook of psychology, health and medicine, 68-69. Cambridge: Cambridge University Press.
19. Michie S. (1996). Predictive genetic testing in children: paternalism or empiricism? In Marteau TM, Richards M. (eds.) The troubled helix: social and psychological implications of the new human genetics, 177-183. Cambridge: Cambridge University Press.
20. Michie S, Marteau TM. (1996). Genetic counselling: some issues of theory and practice. In Marteau TM, Richards M. (eds.) The troubled helix: social and psychological implications of the new human genetics, 104-122. Cambridge: Cambridge University Press.
21. Michie S, Marteau TM. (1994). Knowing too much or knowing too little: psychological questions raised for the adoption process by genetic testing. In Turnpenny P. (ed.) Secrets in the genes: adoption, inheritance and genetic disease, 166-175. British Agencies for Adoption and Fostering.

Special Issues (Guest Editor)
1. Abraham C, Michie S. (2005). Towards a healthier nation. The Psychologist, 18 (11). Preface 670-671.
2. Michie S, Newman S. (2000). Models and methods in health psychology. Psychology & Health, 15 (2). Preface i-iii.

Other Publications
1. Michie S. (2011). Social Justice: What Has Health Psychology Contributed? The European Health Psychologist, 13 (1), 3-4.
http://www.ehps.net/ehp/issues/2011/v13iss1_March2011/13_1_Asktheexpert.pdf
2. Bish A, Michie S, Yardley L. Healthcare workers’ willingness to work during an influenza pandemic. London: Department of Health.
3. Glasziou P, Chalmers I, Altman DG, Bastian H, Boutron I, Brice A, Jamtvedt G, Farmer A, Ghersi D, GrovesT, Heneghan C, Hill S, Lewin S, Michie S, Perera R, Pomeroy V, Tilson J, Shepperd S, Williams JW. (2010). From Trial to Practice: Authors’ reply, British Medical Journal, 341, c5826. Doi:10.1136/bmj.c5826
4. Craig P, Dieppe P, Macintyre S, Michie S, Nazareth I, Petticrew M. (2008). Developing and Evaluating Complex Interventions: New Guidance. Medical Research Council. www.mrc.ac.uk/complexinterventionsguidance
5. Michie S, Jochelson K, Markham WA, Bridle C. (2008). Low income groups and behaviour change interventions: An analysis of techniques in effective and ineffective interventions. London: King’s Fund.
6. Michie S. Making ‘lifestyle’ changes: changing behaviour to improve health. (2008). In Dixon A. (ed.) Engaging patients in their health: How the NHS needs to change. London: King’s Fund. http://www.kingsfund.org.uk/publications/engaging_patients_in.html
7. Michie S. (2007). Foreword in Special Issues in Health Psychology: a Greek perspective. Athens: Livani Publishing.	
8. Michie S, Rumsey N, Fussell S, Hardeman W, Johnston M, Newman S, Yardley L. (2006). Improving Health: Changing Behaviour – NHS Health Trainer Handbook. London: Department of Health and British Psychological Society. http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_085779
9. Broadstock M, Michie S, Marteau T. (2003). Psychological consequences of predictive genetic testing: a systematic review. [Abstract 20013240] Database of Abstracts of Reviews of Effects, available http://nhscrd.york.ac.uk/welcome.htm [2003, 9 June].
10. Michie S. (2002). Research in brief. Health Psychology Update, 11 (2), 53-54.
11. Michie S. (2001). Issues in health psychology: the UK debate. Health Psychology Update, 10, 54-57.
12. Michie S. (2001). The professionalisation of health psychology. Health Psychology Update, 10, 18-19.
13. Abraham C, Michie S. (2000). Developments in the establishment of professional health psychology training courses. Health Psychology Update, 39, 11-12.
14. Michie S, Abraham C. (1999). MSc Health Psychology course accreditation update. Health Psychology Update, 36, 23.
15. Michie S, Abraham C. (1999). Employment within the NHS. Health Psychology Update, 36, 50.
16. Walker A, Myers L, Michie S. (1999). Should the DHP be seeking commercial sponsorship? Health Psychology Update, 36, 21-22.
17. Williams S, Michie S, Pattani S. (1998). Improving the Health of the NHS Workforce: Report of the Partnership on the Health of the NHS Workforce. London: Nuffield Trust.
http://www.nuffieldtrust.org.uk/sites/files/nuffield/publication/NHS_Workforce.pdf
18. Michie S. (1996). Beyond intra-active methodology: a reply to "Changing the Subject of Health Psychology". Psychology and Health.
19. Michie S. (1996). Developing jobs for health psychologists. Health Psychology Update, 24, 30.
20. Edelman R, Maguire B, Marks D, Michie S, Watts M, Weinman J, Wright S. (1995). A framework for training in health psychology. Health Psychology Update, 21, 19-26.
21. Michie S. (1994). The future role of health psychology: where do we fit in? Health Psychology Update, 15, 2-4.
22. Michie S, Rosebert C. (1994). Developing an out-patient satisfaction survey: an in-house example. Journal of Managerial Psychology, 9, 26-31. Doi:10.1108/02683949410051486
23. Michie S, Kidd J. (1994). Patients' surveys. Health Service Journal, February 27.
24. Michie S. (1994). The health services research model. Health Psychology Update, 17, 5-7.
25. Michie S. (1994). Culture, kinship and genes: a meeting across disciplines. Health Psychology Update, 17, 22.
26. Michie S, Marteau T. (1993). Health psychology as a science: a reply to Mary Watts. Health Psychology Update, 12, 33-34.
27. Michie S. (1992). Reducing Stress in NHS staff. Employee Counselling Today, 4, 4-7. Doi:10.1108/13665629210011890.
28. Michie S. (1992). Evaluation of a staff stress management service. Health Manpower Management, 18, 15-17. Doi:10.1108/09552069210008968
29. Michie S. (1992). The work of psychologists in the changing organisation of the NHS. Clinical Psychology Forum, 52, 27-29.
30. Michie S. (1991). Health psychology biopsychosocial interactions: book review. Journal of Psychosomatic Research, 35, 625. Doi:10.1016/0022-3999(91)90058-V
31. Michie S, Ridout K. (1990). Stress management for nurses. Clinical Psychology Forum, 26, 16-19.
32. McIntee J, Michie S, Rosen A. (1986). Griffiths and clinical psychology services. Clinical Psychology Forum, 3, 32-35.
33. Michie S. (1981). The clinical psychologist as agent of social change. Bulletin of the British Psychological Society, 34, 355-356.
34. Michie S. (1979). The psychiatric hospital in Havana. Bulletin of the British Psychological Society, 32, 143-144.

Published/Peer Reviewed Conference Abstracts
1. Colquhoun H, Brehaut J, Eva K, Sales A, Ivers N, Grimshaw J, Michie S, Carroll K. Understanding audit and feedback: applying cognitive theories and constructs to address the intention-behaviour gap. Oral presentation. 5th Annual NIH Conference on the Science of Dissemination and Implementation, March, 2012.
2. O’Connor D, French S, Walker B, Grimshaw J, Michie S, Francis J, Green S, on behalf of ALIGN (Acute Low-back pain Implementing Guidelines iNto practice) study group. Identifying barriers and enablers to the uptake of evidence-based guidelines for acute low-back pain by Australian chiropractors: a qualitative study using a theoretical framework. Platform presentation. Translating Evidence into Practice: World Federation of Chiropractic Education Conference, Australia, September 2012.
3. McEwan A, Lorencatto F, Michie S, West R. Stop smoking practitioners’ self-reported use of evidence-based behaviour changes techniques (BCTs). Annual Meeting of the Society for Research on Nicotine and Tobacco, Houston, USA, March, 2012.
4. Lorencatto F, West R, Seymour N, Michie S. Identifying evidence-based behavior change techniques (BCTs) for smoking cessation behavioural support delivered in practice. Annual Meeting of the Society for Research on Nicotine and Tobacco, Houston, USA, March 2012.
5. Michie S, Johnston M, Abraham C, Francis J, Hardeman W, Ecles M, Richardson M, Cane J. An 87-item taxonomy of Behavior Change Techniques: building an international consensus for the reporting of behavior change interventions. International Society of Behavioral Medicine, Budapest, August, 2012.
6. Brose L, West R, Michie S, McEwen A. Evaluation of the training provided by the NHS Centre for Smoking Cessation and Training (NCSCT). Annual Meeting of the Society for Research on Nicotine and Tobacco, Houston, USA, March, 2012.
7. Francis JJ, Johnston M, Abraham C, Hardeman W, Eccles MP, Richardson M, Michie S. Development of a taxonomy to facilitate reporting of behaviour change techniques, the ‘active ingredients’ of behaviour change interventions. Oral presentation, 33rd Annual Meeting of the Society of Clinical Trials, Miami Florida, USA, May 2012.
8. Michie S, Johnston M, Abraham C, Francis J, Hardeman W, Eccles M, Richardson M, Cane J. An 87-item taxonomy of Behavior Change Techniques: building an international consensus for the reporting of behavior change interventions. Society of Behavioral Medicine, New Orleans, USA, April 2012.
9. Zweig MK, Michie S, Sanderson SC. Impact of obesity risk genetic test feedback on intentions to be physically active: a hypothetical scenario study. 139th American Public Health Association annual meeting, Washington DC, USA, 2011.
10. Michie S. Challenges and strategies for developing the most effective policy-relevant evidence. UK Society for Behavioural Medicine Annual Scientific Meeting, Stirling, 2011.
11. Lorencatto F, Michie S, West R, Stavri Z. The content of smoking support behavioural support interventions: protocols vs published reports. UK Society for Behavioural Medicine Annual Scientific Meeting, Stirling, 2011.
12. Brown J, West R, Michie S. The development and piloting of StopAdvisor: an internet-based smoking cessation intervention. UK Society for Behavioural Medicine Annual Scientific Meeting, Stirling, 2011.
13. Michie S, van Straalen M, West R. The Behaviour Change Wheel: a system for designing and evaluating behaviour change interventions. Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617190
14. Richardson M, Johnston, M, Abraham C, Francis J, Hardeman W, Eccles M, Michie S. Developing a taxonomy of behaviour change techniques: labels and definitions. Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617182
15. Hobbs L, Campbell R, Hildon Z, Michie S. Behaviour change theories across psychology, sociology, anthropology and economics: a systematic review. Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617182
16. Brown J, West R, Michie S. Incremental technologies of behaviour change: using Lifeguide to develop an open-source, Internet-based smoking cessation intervention. Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617190
17. Cane J, Michie S. Validating a theoretical framework for implementation and other behaviour change research. Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617185
18. Prestwich A, Sniehotta FF, Whittington C, Rogers L, Michie S. Does theory influence the content and impact of behaviour change interventions? BPS Division of Health Psychology, Queen’s University Belfast, Sept 2011.
19. McDermott M, Lorencatto F, Michie S, West R. Stop smoking practitioners’ self-reported use of evidence-based behaviour change techniques. Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617190
20. Lorencatto F, Seymour N, West R, Kaplunov E, Michie S. Identifying evidence-based behaviour change techniques for smoking cessation behavioural support delivered in practice. Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617190
21. Brose L, West R, Michie S, McEwen A. Evaluation of the training provided by the NHS Centre for Smoking Cessation and Training (NCSCT). Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617190
22. Harris J, Green B, Franck L, Michie S. The psychological consequences for pregnant women of a newly introduced prenatal screening test for pre-eclampsia. Psychology & Health, 26, Supplement 2, 2011. Doi:10.1080/08870446.2011.617186
23. Michie S, Hildon Z, Campbell R, Hobbs L. Theories of behaviour change across disciplines: findings and challenges. BPS Division of Health Psychology, Queen’s University Belfast, Sept 2011.
24. Cane J, Michie S. Validating a theoretical framework for implementation and other behaviour change research. BPS Division of Health Psychology, Queen’s University Belfast, Sept 2011.
25. Jacobs C, Smith JA, Dancyger C, Papaconstantinou M, Michie S. Inaccuracies in the flow of information about positive BRCA1/2 diagnostic genetic test results from the genetics clinic through the family. Journal of Medical Genetics, 48: S95-S95, 2011.
26. Michie S, Johnston M, Abraham C, Francis J, Hardeman W, Eccles M, Richardson M. Developing a taxonomy of behaviour change techniques: labels and definitions. Society of Behavioral Medicine Annual Meeting, Washington DC, May, 2011.
27. Michie S, Johnston M. Is theory under-used in the development of behavioral interventions? Society of Behavioral Medicine Annual Meeting, Washington DC, May, 2011.
28. Taylor C, Michie S, Hunter M. Gender differences in the relationship between work and psychological distress in cancer physicians. European Journal of Cancer, 47: S271-S271. Sept 2011. Doi:10.1016/S0959-8049(11)71239-4
29. Michie S, West R, Yardley L, Geraghty A, Miller S, Gardner B, Shahab L. Development of a web-based intervention to help disadvantaged smokers to stop (‘StopAdvisor’). European Conference Tobacco or Health, Amsterdam, March 2011.
30. Michie S, van Straalen MM, West R. Inventing the wheel: a new system for classifying and developing behaviour change interventions. UK Society of Behavioural Medicine Scientific Meeting, University of Leeds, December, 2010.
31. Jacobs C, Smith J, Dancyger C, Wallace M, Michie S. An innovative methodology for examining the process of Family Communication of Genetic Test Results. British Human Genetics conference, September 2010. Journal of Medical Genetics, 47, Suppl. 1, S109.
32. Fuller C, Stone S, Savage J, Charlett A, Cookson BD, Cooper BS, Hayward A, Teare L, Michie S, McAteer J, Besser S, Murray M. The Feedback Intervention Trial - a randomised controlled trial (RCT) to improve hand hygiene compliance in ITUs and acute elderly wards in 16 hospitals. The Society for Healthcare Epidemiology of America, Texas, USA, May 2011. [Outstanding abstract]
33. Michie S, West R. Development of StopAdvisor, an internet-based intervention to help smokers to stop. UK Society of Behavioural Medicine Scientific Meeting, University of Leeds, December, 2010.
34. Potts HWW, Rubin GJ, Michie S. The effect of media reporting on public worry during the swine flu outbreak. UK Society of Behavioural Medicine Scientific Meeting, University of Leeds, December, 2010. [Prize abstract]
35. Michie S, Johnston M, Abraham C, Francis J, Dixon D, Eccles M, Hardeman W. The BCT (Behaviour Change Technique) Taxonomy Project: developing a nomenclature for behaviour change interventions. UK Society of Behavioural Medicine Scientific Meeting, University of Leeds, December, 2010.
36. French DP, Darker CD, Ashford S, Michie S. Ongoing development of a brief intervention to promote walking: the role of self-efficacy as a target for behaviour change. UK Society of Behavioural Medicine Scientific Meeting, University of Leeds, December, 2010.
37. Pal K, Murray E, Eastwood S, Michie S, Barnard M, Farmer A, Peacock R. The development of a protocol for a Cochrane systematic review of computer-based self-management programmes for adults with type 2 diabetes. Medicine 2.0, Maastricht, Netherlands, November 2010.
38. Michie S, Abraham C. Scientific advance through policy engagement: a case study. BPS Division of Health Psychology, Queen’s University Belfast, Sept 2010.
39. Stavri Z, Beard E, Whittington C, West R, Michie S. What can RCTs of behavioural support packages tell us about which behaviour change techniques are effective in helping smokers quit? BPS Division of Health Psychology, Queen’s University Belfast, Sept 2010.
40. Gardner B, Whittington C, McAteer J, Eccles M, Michie S. Using theory to synthesise evidence from behaviour change interventions. BPS Division of Health Psychology, Queen’s University Belfast, Sept 2010.
41. Smith J, Gardner B, Rumsey N, Michie S. Health behaviour change among users of the NHS Health Trainer Services. BPS Division of Health Psychology, Queen’s University Belfast, Sept 2010.
42. Dancyger C, Smith JA, Jacobs C, Wallace M, Michie S. Motivations and attitudes towards genetic testing for hereditary breast and ovarian cancer: a qualitative analysis. BPS Division of Health Psychology, Queen’s University Belfast, Sept 2010.
43. Lorencatto F, West R, Michie S. Identifying evidence-based behaviour change techniques to aid smoking cessation in pregnancy. BPS Division of Health Psychology, Queen’s University Belfast, Sept 2010.
44. Michie S, Johnston M, Abraham C, Francis J, Hardeman W, Eccles M, Dixon D. The BCT (Behaviour Change Technique) Taxonomy Project: developing a nomenclature for behaviour change interventions. BPS Division of Health Psychology, Queen’s University Belfast, Sept 2010.
45. Michie S. Does knowledge of genetic risk motivate people to adopt healthy behaviours? Journal of Medical Genetics, 47, Suppl. 1, S35, 2010.
46. Michie S, Dancyger C, Wiseman M, Jacobs C, Smith J. Communicating genetic test results within the family: a qualitative analysis. Psychology & Health, 25, Supplement 1, S276, 2010. Doi:10.1080/08870446.2010.502762
47. Michie S, van Straalen M, West R. The Behaviour Change Wheel: a multi-system behaviour change framework. Psychology & Health, 25, Supplement 1, S276-277, 2010. Doi:10.1080/08870446.2010.502762
48. Teasdale E, Michie S, Yardley L. How do people react to flu pandemics? Predicting behavioural responses to pandemic flu. Psychology & Health, 25, Supplement 1, S122, 2010. Doi:10.1080/08870446.2010.502660
49. Michie S, Rubin J, Potts H. The role of media reporting in determining public worry during the swine flu outbreak. Psychology & Health, 25, Supplement 1, S122-123, 2010. Doi:10.1080/08870446.2010.502660
50. Webb TL, Joseph J, Yardley L, Michie S. Does theoretical basis, use of behaviour change techniques and mode of delivery influence the efficacy of internet-based interventions? A meta-analysis. Psychology & Health, 25, Supplement 1, S131, 2010. Doi:10.1080/08870446.2010.502660
51. Taylor AH, Thompson T, Rowlands A, Ussher M, Aveyard P, Ayres R, Byng R, Taylor R, Greaves C, Campbell J, Green C, Michie S, West R. An exploratory trial to evaluate the effects of a physical activity intervention as a smoking cessation induction and cessation aid among the 'hard to reach'. Society for Research on Nicotine and Tobacco, Bath, September 2010.
52. Jacobs C, Smith J, Dancyger C, Wallace M, Michie S. An innovative methodology for examining the process of family communication of genetic test results. Journal of Medical Genetics, 47, Suppl 1, S109, 2010.
53. Jacobs C, Dancyger C, Michie S, Smith J. Communicating BRCA1/2 genetic test results within families: implications for genetic counselling (EPL6.1). European Journal of Human Genetics, 18, Suppl 1, 2010.
54. Amemori M, Kinnunen T, Michie S, Korhonene T, Murtomaa H. Implementing tobacco use cessation guidelines: what factors influence provider behaviours? International Association for Dental Research, Barcelona, Spain, July 2010.
55. Johnston M, Michie S, Francis J, Eccles M, Abraham C, Hardeman W, Dixon D. Developing a nomenclature for behaviour change interventions. International Journal of Behavioral Medicine, 17, Suppl. 1, 71-72, 2010. Doi:10.1007/s12529-010-9106-9
56. French D, Stephenson A, Michie S. An intervention to increase walking requires both motivational and volitional components: a replication and extension. International Journal of Behavioral Medicine, 17, Suppl. 1, 71, 2010. Doi:10.1007/s12529-010-9106-9
57. Michie S, Prestwich A. Are interventions theory-based? Development of a theory coding scheme. UK Society of Behavioural Medicine Scientific Meeting, University of Southampton, December, 2009.
58. Stavri Z, Beard E, Whittington C, West R, Michie S. Applying a taxonomy of behaviour change techniques to smoking cessation interventions: a re-analysis of three Cochrane reviews. UK Society of Behavioural Medicine Scientific Meeting, University of Southampton, December, 2009.
59. Morrison L, Joseph J, Little P, Michie S, Yardley L. How to design a website users will engage with: issues of usability, aesthetic appeal and trust. UK Society of Behavioural Medicine Scientific Meeting, University of Southampton, December, 2009.
60. Michie S, Hyder N, Walia A, West R. Smoking Cessation Services: using a taxonomy of techniques to evaluate impact. British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
61. Ashford S, French D, Sniehotta, F, Bishop A, Michie S. The refinement of a taxonomy of techniques to change behaviour. British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
62. Ashford S, Dale J, Michie S, Bell B, Taylor C, French DP. The development of a brief intervention to promote walking based in primary care. Royal College of General Practitioners Annual Faculty Research Meeting. Warwick Medical School, June 2009.
63. West R, Michie S. Plans, wants and oughts as predictors of attempts to stop smoking. British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
64. French D, Ashford S, Dale J, Michie S. Development of a brief intervention to promote walking based in primary care. British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
65. Yardley L, Andreou P, Joseph J, Morrison L, Michie S. Developing complex internet interventions to change behaviour. British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
66. Judah G, Aunger R, Curtis V, Granger S, Michie S. Hygiene wired: screening of interventions to increase hand washing with soap. British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
67. McAteer J, Stone S, Fuller C, Michie S. A theory-based intervention to increase health professional hand-hygiene behaviour: process and outcome. British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
68. Dancyger C, Michie S, Jacobs C, Smith JA. Exploring family communication after receiving BRCA1/2 genetic testing results. Psycho-oncology, 18, 315, 2009. Doi:10.1002/pon.1549
69. Yardley L, Andreou P, Joseph J, Morrison L, Michie S. Developing complex internet interventions to change behaviour: using think aloud studies for theoretical modelling. Psychology & Health, 24, Supplement 1, 67, 2009. Doi:10.1080/08870440903126405
70. Stavri Z, Beard E, West R, Michie S. Applying a taxonomy of behaviour change techniques to smoking cessation: are published descriptions adequate? Psychology and Health, 24, 375, Supplement 1, 375, 2009. Doi:10.1080/08870440903126421
71. Michie S, Hyder N, Walia A, West R. Smoking Cessation Services: understanding their content and impact. Psychology & Health, 24, 50, Supplement 1, 2009. Doi:10.1080/08870440903126405
72. Michie S, Gardner B, Davidson R, McAteer J. Translating research into policy and practice: analysis of decision-making by guideline development groups. UK Society for Behavioural Medicine 4th Annual Scientific Meeting, Exeter, January, 2009.
73. Michie S, Craig P, Dieppe, P. Developing and evaluating complex interventions: the new MRC Guidance. UK Society for Behavioural Medicine 4th Annual Scientific Meeting, Exeter, January, 2009.
74. Michie S, McAteer J, Gardner B. Using theory to specify the details of complex behavioural interventions. UK Society for Behavioural Medicine 4th Annual Scientific Meeting, Exeter, January, 2009.
75. Dancyger C, Smith J, Jacobs C, Michie S. Exploring family communication after receiving BRCA1/2 genetic test results. British Society of Human Genetics Annual Conference, Warwick. Journal of Medical Genetics, 46, S30, September 2009.
76. Dancyger C, Smith J, Jacobs C, Michie S. Exploring family communication after receiving BRCA1/2 genetic test results. 11th International Meeting on Psychosocial Aspects of Genetic Testing for Hereditary Cancer, Toronto, Canada, April 2009.
77. Stone S, Fuller C, Slade R, Savage J, Charlett A, Cookson B, Cooper B, Duckworth G, Murray M, Hayward A, Jeanes A, Roberts J, Teare L, McAteer J, Michie S. The success and effectiveness of the world's first national cleanyourhands campaign in England and Wales 2004-2008: a prospective observational interrupted time-series. Clinical Microbiology and Infection, 15, Suppl. 4, 31, 2009. Doi:10.1111/j.1469-0691.2009.02857.x
78. Fuller C, Slade R, Besser S, Savage J, Cookson B, Charlett A, McAteer J, Michie S, Stone S. 20,000 hand-hygiene observations on 60 wards in 16 acute trusts: dispelling hand-hygiene myths? Or reporting a national change in practice? Clinical Microbiology and Infection, 15, Suppl. 4, 306, 2009. Doi:10.1111/j.1469-0691.2009.02858.x
79. Jacobs C, Wallace M, Smith J, Michie S. Exploring family communication after receiving BRCA1/2 results: early data from a family case. European Meeting on the Psychological Aspects of Genetics & British Psychosocial Oncology Society Annual Conference. European Journal of Human Genetics, 16, Suppl. 2, 450, May 2008.
80. Michie S, West R. Engaging the patient – a fresh look at behavioural approaches. Global Healthcare Alliance for Treatment of Tobacco Dependence. Lisbon, Portugal, November, 2008.
81. Michie S. Applying psychological theory to promote evidence-based clinical practice. 10th European Conference of the Society for Research on Nicotine and Tobacco, Rome, Italy. September, 2008.
82. Michie S, Abraham C, Whittington C, McAteer J. Behavior matters: what works in self-regulation interventions? XXIX International Congress of Psychology, Berlin, Germany. International Journal of Psychology, 43, 2008.
83. Michie S, Prestwich A. Are interventions based on theory more effective than those that are not? Development of a method and a synthesis of evidence. XXIX International Congress of Psychology, Berlin, Germany. International Journal of Psychology, 43, 351, 2008. Doi: 10.1080/00207594.2008.10108485.
84. Abraham C, Michie S, Whittington C, McAteer J. Specifying self-regulation intervention techniques in the context of healthy eating. XXIX International Congress of Psychology, Berlin, Germany.. International Journal of Psychology, 43, 575, 2008. Doi: 10.1080/00207594.2008.10108486.
85. Adshead F, Michie S. Making a difference: the role of behaviour change science in government policy. Psychology & Health, 23, Suppl. 1, 15, 2008. Doi:10.1080/08870440802299543
86. Michie S. What makes a better theory? Psychology & Health, 23, Suppl. 1, 28, 2008.
87. Davies A, Prestwich A, Newman S, Michie S. Evaluating the theoretical base of an intervention to change attitudes towards MMR vaccination. Psychology & Health, 23, Suppl. 1, 25, 2008. Doi:10.1080/08870440802299543
88. McAteer J, Stone S, Fuller C, Slade R, Charlett A, Cookson B, Michie S. Development of a tool for measuring hand-hygiene behaviour in healthcare settings: the HHOT. Psychology & Health, 23, Suppl. 1, 180, 2008. Doi:10.1080/08870440802299543
89. Gardner B, Davidson R, McAteer J, Michie S. Development of a method for studying decision-making about evidence-based healthcare in Guideline Development Groups. Psychology & Health, 23, Suppl. 1, 127, 2008. Doi:10.1080/08870440802299543
90. Michie S. Developing theory: practice and principles. Psychology & Health, 23, Suppl. 1, 26-27, 2008. Doi:10.1080/08870440802299543
91. Hardeman W, Michie S, Kinmonth A-L, Sutton, S. Increases in objectively measured physical activity predict Theory of Planned Behaviour cognitions. Psychology & Health, 23, Suppl. 1, 34-35, 2008. Doi:10.1080/08870440802299543
92. Abraham C, Davidson KW, Kaplan RM, Michie S, et al. Standardising behaviour change intervention reports and manuals. Psychology & Health, 23, Suppl. 1, 39, 2008. Doi:10.1080/08870440802299543
93. Michie S, Mcateer J, Fuller C, Slade R, Stone S. Hospital hand-hygiene: changing individual behaviour to improve population health. UK Society of Behavioural Medicine 3rd Scientific Meeting, University of Warwick, December 2007.
94. Wilkinson D, Michie S. Individual behaviour change to reduce population health inequalities. UK Society of Behavioural Medicine 3rd Scientific Meeting, University of Warwick, December 2007.
95. Michie S. Communicating risk to patients. Journal of Medical Genetics, 44, Suppl. 1, S34, 2007.
96. Michie S, Pilling S, Feder G, Dieppe P, Raine R, Cluzeau F, Alderson P, Ellis S. Evidence into recommendations: an observational study of NICE Guideline Development Groups. Lecture at the 4th Guidelines International Network, Toronto, Canada, August 2007.
97. O’Connor D, Green S, French S, McKenzie J, King S, Francis J, Grimshaw J, Michie S, Spike N, Schattner P, and the IMPLEMENT Study Group. Identifying general practitioner beliefs, intentions and behaviour toward uptake of an evidence-based guideline for acute low-back pain using the theory of planned behaviour. 4th Guidelines International Network Conference, August 2007, Toronto, Canada.
98. French S, O’Connor D, Michie S, Francis J, Grimshaw J, McKenzie J, Buchbinder R, Spike N, Green S, and the IMPLEMENT Study Group. Developing a guideline implementation strategy using a theoretical framework: the intervention for the IMPLEMENT trial. Oral presentation at the 4th Guidelines International Network Conference, August 2007, Toronto, Canada.
99. Wallace M, Smith J, Jacobs C, Humphries S, Michie S. Recruitment to a study of family communication following genetic testing. Health Psychology Review, 1, Suppl. 1, 39-40, 2007. Doi:10.1080/17437190701472504
100. McAteer J, Stone S, Fuller C, Slade R, Michie S. Translating self-regulation theory into a hand-hygiene behaviour intervention for UK healthcare workers. Health Psychology Review, 1, Suppl. 1, 302-303, 2007. Doi:10.1080/17437190701472504
101. Vogt F, McEwen A, Michie S. Intervening to increase brief stop smoking interventions in primary care. Psychology and Health, 22, Suppl. 1, 2007.
102. Abraham C, Michie S. Standardising intervention descriptions: development of a reliable taxonomy of change techniques. Health Psychology Review, 1, Suppl. 1, 257, 2007. Doi:10.1080/17437190701472504
103. Michie S. President's speech Warsaw. Psychology and Health, 21, Suppl. 1, 1-2, 2006. Doi:10.1080/14768320600942127
104. Michie S, Abraham C, Whittington C, McAteer J. The impact and mechanisms of self-regulation interventions to increase healthy eating and physical activity. Health Psychology Review, 1, Suppl. 1, 258, 2007. Doi:10.1080/17437190701472504
105. Davies AK, Michie S. An intervention to change attitudes and intention towards MMR vaccination. Health Psychology Review, 1, Suppl. 1, 187, 2007. Doi:10.1080/17437190701472504
106. Wilkinson D, Michie S. One public health intervention, two risky health behaviours. British Psychological Society, Division of Health Psychology Annual Conference, University of Nottingham, September 2007.
107. McAteer J, Stone S, Fuller C, Slade R, Michie S. Developing a self-regulation intervention to increase healthcare worker hand-hygiene behaviour. British Psychological Society, Division of Health Psychology Annual Conference, University of Nottingham, September 2007.
108. Davies AK, Michie S. A theory-based intervention to change attitudes towards, and intention to have, MMR vaccination. British Psychological Society, Division of Health Psychology Annual Conference, University of Nottingham, September 2007.
109. Hardeman W, Kinmonth AL, Michie S, Sutton S. Theory of Planned Behaviour cognitions do not explain change in objective and self-reported physical activity (ProActive). British Psychological Society, Division of Health Psychology Annual Conference, University of Nottingham, September 2007.
110. Wallace M, Smith J, Jacobs C, Humphries S, Michie S. Assessing the feasibility of recruiting to a study of family communication following genetic testing. British Psychological Society, Division of Health Psychology Annual Conference, University of Nottingham, September 2007.
111. Vogt F, McEwen A, Michie S. Increasing GPs’ brief stop smoking interventions: evaluation of a desktop-intervention. British Psychological Society, Division of Health Psychology Annual Conference, University of Nottingham, September 2007.
112. Michie S, Abraham C, Whittington C, McAteer J. Self-regulation interventions to increase healthy eating and physical activity: a theoretically informed meta-analysis. 6th Annual Conference of the International Society of Behavioral Nutrition and Physical Activity, Oslo, June 2007.
113. Wallace M, Jacobs C, Smith J, Michie S. Exploring family communication after receipt of positive BRCA1/2 results. 10th International Meeting on the Psychosocial Aspects of Genetic Testing. Manchester, May 2007.
114. Fuller C, Slade R, Charlett A, Cookson B, Cooper B, Duckworth G, Hayward A, Jeanes A, Michie S, Roberts J, Stone S. National Observational Study of the Effectiveness of the Cleanyourhands Campaign (NOSEC): Results of the First Questionnaire. Abstract. J Hosp Infection, 64, Suppl. 1, S51-S52, 2006.
115. McAteer J, Stone S, Fuller C, Slade R, Michie S. Development of an intervention to increase UK NHS healthcare worker hand-hygiene behaviour using psychological theory. J Hosp Infect, 64, Suppl. 1, S53, 2006.
116. Michie S, Pilling S, Garety P, Simmons J, Whitty P, Eccles M, Johnston M. Diagnosing guideline implementation problems using psychological theory. UKSBM 2nd Scientific Meeting, Cambridge, December 2006.
117. Michie S, Fanshawe, T, Prevost, T, Kinmonth, AL, Hardeman, W. Understanding outcomes of theory-based behaviour change interventions: the case study of ProActive. UKSBM 2nd Scientific Meeting, Cambridge, December 2006.
118. Francis J, Johnston M, Michie S, Eccles M, Foy R. Designing theory-based interventions in implementation research. UKSBM 2nd Scientific Meeting, Cambridge, December 2006.
119. Michie S, Fanshawe T, Prevost T, Kinmonth AL, Hardeman W. Understanding mechanisms of change in behavioural interventions. 9th International Congress of Behavioral Medicine, Bangkok, Thailand, November 2006.
120. Michie S, Fanshawe T, Prevost T, Kinmonth AL, Hardeman W. Theory-based behaviour change interventions: where is the theory? British Psychological Society, Division of Health Psychology Annual Conference, University of Essex, September 2006.
121. Wilkinson D, Michie S. Changing behaviour in “hard to reach” groups: A theory-based intervention. Division of Health Psychology Annual Conference, University of Essex, Sept 2006.
122. Davies AK, Michie S. Increasing uptake of MMR vaccination: a method for evaluating a theory-based intervention. British Psychological Society, Division of Health Psychology Annual Conference, University of Essex, September 2006.
123. Cain S, Wilkinson D, Leinonen R, Michie S. The road is paved with good intentions: Using implementation intentions to increase attendance of stop smoking services. BPS Division of Health Psychology Annual Conference, University of Essex, September 2006.
124. Michie S, Wilkinson D. Changing behaviour to improve health amongst disadvantaged groups: A self-regulation intervention. Psychology and Health, 21, Suppl. 1, 103, 2006. Doi: 10.1080/14768320600901313.
125. Hardeman W, Michie S, Sutton S, Kinmonth AL. Impact of a physical activity programme on cognitions and objective behaviour (ProActive). Psychology and Health, 21, Suppl. 1, 63, 2006. Doi: 10.1080/14768320600901313.
126. Davies A, Michie S. Intervening to increase vaccination uptake: Evaluating a recruitment method. Psychology and Health, 21, Suppl. 1, 37, 2006. Doi: 10.1080/14768320600901313.
127. Michie S, Hardeman W, Prevost T, Fanshawe, T, Kinmonth AL. Behavior change interventions: Theory based or theory inspired? 26th International Congress of Applied Psychology, International Association of Applied Psychology, Athens, Greece, July 2006.
128. O’Connor D, Green S, French S, Grimshaw J, Spike N, Schattner P, McKenzie J, King S, Michie S, Francis J. Using a theoretical framework to identify and address barriers to the uptake of evidence-based clinical practice guidelines in general practice. Proceedings of the International Forum VIII: primary care research on low back pain. Amsterdam, Netherlands, June 2006.
129. McAteer J, Stone S, Fuller C, Michie S. Development of an intervention to increase UK NHS healthcare worker hand-hygiene behaviour using psychological theory. Sixth International Conference of the Hospital Infection Society, Amsterdam, Netherlands, October 2006.
130. McAteer J, Stone S, Fuller C, Michie S. Development of an observational measure of hospital staff hand-hygiene behaviour. 36th Annual Infection Control Conference, Brighton, UK, September 2006.
131. Fuller C, McAteer J, Michie S, Slade K, Stone S. Quantifying limitations of direct observation as a means of assessing hand-hygiene compliance among healthcare workers. Health Protection Annual Conference, Warwick, Coventry, UK, September 2006.
132. Fuller C, McAteer J, Michie S, Slade K, Stone S. Quantifying limitations of direct observation as a means of assessing hand-hygiene compliance among healthcare workers. 36th Annual Infection Control Conference, Brighton, UK, September 2006.
133. Fuller C, McAteer J, Michie S, Slade R, Stone S. Quantifying limitations of direct observation as a means of assessing hand-hygiene compliance among healthcare workers. Health Protection Annual Conference, Warwick, Coventry, UK, September 2006.
134. French S, O’Connor D, Michie S, Francis J, Grimshaw J, Buchbinder R, McKenzie J, Green S. Developing an implementation strategy using a theoretical framework: the intervention for the IMPLEMENT trial. Using Evidence, Using Guidelines Symposium, National Institute of Clinical Studies, 19-20 October 2006, Melbourne, Australia.
135. O’Connor D, Green S, King S, French S, Grimshaw J, Spike N, Schattner P, Michie S, Francis J, McKenzie J. Understanding barriers and enablers to guideline implementation using a theoretical framework. Using Evidence, Using Guidelines Symposium, National Institute of Clinical Studies, 19-20 October 2006, Melbourne, Australia.
136. O’Connor D, Green S, French S, Grimshaw J, Spike N, Schattner P, McKenzie J, King S, Michie S, Francis J. Using a theoretical framework to identify and address barriers to the uptake of evidence-based clinical practice guidelines in general practice. International Forum VIII: primary care research on low back pain, 8-10 June 2006, Amsterdam, Netherlands.
137. Michie S, Johnston M, Francis J, Hardeman W. Behaviour Change Interventions: developing a classification system. 1st UK Society of Behavioural Medicine Scientific Meeting, London, November 2005.
138. Davies A, Michie S. Increasing uptake of the MMR vaccine: development and evaluation of a theory-based intervention. Psychology and Health, 20, Suppl. 1, 57, 2005. Doi: 10.1080/14768320500221275.
139. Francis J, Michie S, Johnston M, Hardeman W, Eccles M. How do behaviour change techniques map on to psychological constructs? Results of a consensus process. Psychology and Health, 20, Suppl. 1, 83, 2005. Doi: 10.1080/14768320500221275
140. Hardeman W, Michie S, Prevost T, Fanshawe T, Kinmonth AL. Do trained intervention facilitators use theory-based behaviour change techniques? Results from the ProActive Fidelity Project. Psychology and Health, 20, Suppl. 1, 107, 2005. Doi: 10.1080/14768320500221275
141. McAteer J, Michie S, Stone S, Fuller C. Development of an observational measure of hospital staff hand-hygiene behaviour. 19th Annual Conference of the European Health Psychology Society, Galway, Ireland, September 2005.
142. Michie S, Hardeman S, Abraham C. Identifying effective techniques: the example of physical activity. 19th Annual Conference of the European Health Psychology Society, Galway, Ireland, September 2005.
143. Taylor C, Michie S, Hunter M, Ramirez A. Exploring the relationship between work and mental health in male and female hospital consultants. 19th Annual Conference of the European Health Psychology Society, Galway, Ireland, September 2005.
144. Hardeman W, Michie S, Prevost T, Fanshawe T, Kinmonth AL. Do trained health practitioners use behaviour change techniques in practice? Results from ProActive. Annals of Behavioral Medicine, 29, S014, 2005.
145. Michie S, De Meric N. Changing behaviour to improve health amongst disadvantaged groups: a self regulation intervention. 9th European Congress of Psychology, Granada, Spain, July 2005.
146. McAteer J, Stone S, Fuller C, Michie S. Development of an observational measure of hospital staff hand-hygiene behaviour. 19th Annual Conference of the European Health Psychology Society, Galway, Ireland, September 2005.
147. Johnston M, Michie S. Implementing evidence based practice: making psychological theory useful. British Psychological Society, Division of Health Psychology Annual Conference, University of Edinburgh, Sept 2004.
148. Michie S, Hendy J, Smith J, Adshead F. Achieving national health targets in primary care: a theory based study. British Psychological Society, Division of Health Psychology Annual Conference, University of Edinburgh, Sept 2004.
149. Dormandy E, Hankins M, Marteau T, Michie S. Attitudes and screening: the moderating role of ambivalence, British Psychological Society, Division of Health Psychology Annual Conference, University of Edinburgh, Sept 2004.
150. Dormandy E, Michie S, Hooper R, Marteau T. Informed choice in antenatal Down syndrome screening: a cluster-randomised trial of combined vs. separate visit testing. European Association for Communication in Healthcare, September 2004, Bruges, Belgium.
151. Michie S, Johnston M. Implementing Evidence Based Practice: Making psychological theory useful. 8th International Conference of the International Society for Behavioural Medicine, Mainz, Germany, August 2004.
152. Michie S, Johnston, M. Improving health care delivery: Making psychological theory useful. 18th Annual Conference of the European Health Psychology Society Helsinki, Finland, June 2004.
153. Hardeman W, Sutton S, Michie S, Kinmonth AL. Understanding why theory-based health behaviour interventions work: a causal modelling approach. 18th Annual Conference of the European Health Psychology Society, Helsinki, Finland, June 2004.
154. DeMeric N, Michie S. A behaviour change intervention targeting “hard to reach” groups: Preliminary results assessing ethnic group differences. 18th Annual Conference of the European Health Psychology Society, Helsinki, Finland, June 2004.
155. Smith J, Michie S, Hendy J, Adshead F. Do doctors who achieve national health targets perceive the targets differently form those who don’t? 18th Annual Conference of the European Health Psychology Society, Helsinki, Finland, June 2004.
156. Michie S, Smith J, Senior V, Marteau, T. Predictive genetic testing: the problem of low risk results. Fifth Conference on Psychology and Health, Rolduc, the Netherlands, May 2004.
157. Michie S, Abraham C, Hardeman W. Identifying effective techniques: the example of physical exercise. Psychological Society of Ireland Division of Health Psychology Inaugural Conference, National University of Ireland, Galway, April 2004.
158. Michie S, Smith J, Hendy J, Adshead F. Evidence into practice: a theory based study of achieving national health targets in primary care. Conference of the North Central London Research Consortium, March 2004.
159. De Meric N, Michie S, Adshead F. Changing health behaviours in hard to reach groups: Using models in health psychology to design and evaluate an evidence based behaviour change intervention. Conference of the North Central London Research Consortium, March 2004.
160. Bath JP, Michie S, O'Connor D, Giles M, Harrison J, Anderson A, Earll L. Cardiac rehabilitation: the psychological changes that predict health outcome and healthy behaviour. European Journal of Cardiovascular Prevention & Rehabilitation, 11, Suppl. 1, 8th World Congress of Cardiac Rehabilitation and Secondary Prevention, Dublin, May, 2004.
161. Michie S, Smith J, Senior V, Marteau T. Predictive genetic testing: The application of self-regulation theory. 17th Annual Conference of the European Health Psychology Society, Kos, Greece, September 2003.
162. De Meric N, Michie S, Adshead F. Changing health behaviours in hard to reach groups. 17th Annual Conference of the European Health Psychology Society, Kos, Greece, September 2003.
163. Hardeman W, Michie S, Prevost T, Kinmonth AL. Development of a tool to assess the delivery of a theory-based behaviour change programme. 17th Annual Conference of the European Health Psychology Society, Kos, Greece, September 2003.
164. Smith JA, Michie S, Quarrell O. The family as crucible for patient risk perception and decision-making. 17th Annual Conference of the European Health Psychology Society, Kos, Greece, September 2003.
165. Michie S, Johnston M. Constructing an integrative theoretical framework for evidence based practice.British Psychological Society, Division of Health Psychology Annual Conference, University of Staffordshire, Sept 2003.
166. Crockett R, Michie S, Weinman J. Expressing distress: A qualitative study of the experience of written emotional disclosure. British Psychological Society, Division of Health Psychology Annual Conference, University of Staffordshire, Sept 2003.
167. Darwin CR, Myers LB, Ayers S, Michie S. Exploring the information needs of patients with malignant melanoma at an outpatient clinic. British Psychological Society, Division of Health Psychology Annual Conference, University of Staffordshire, Sept 2003.
168. Michie S, Smith J, Senior V, Marteau TM. Predictive genetic testing: Understanding why negative test results sometimes fail to reassure. “Psychological Interventions in Physical Health”: invited experts’ conference, the Cook Islands, March 2003.
169. Dormandy E, Michie S, Marteau T. Variation in uptake of antenatal Down syndrome screening across ethnic groups: do these reflect differences in women's values or a failure of health care systems to facilitate informed choice equitably? Second International Shared Decision Making Conference, Swansea, 2003.
170. Marteau T, Dormandy E, Michie S. Measuring Informed Choice: validation of a multidimensional classification. Second International Shared Decision Making Conference, Swansea, 2003.
171. Michie S, Small J, Graziani T. Evaluation of a smoking cessation intervention by community pharmacists. Fifth Annual Conference of the North Central Thames Primary Care Research Network, London, March 2003.
172. Hendy J, Michie S, Smith J. Why GPs do not implement evidence-based guidelines. Annual Interpretative Phenomenological Analysis, University of Plymouth, June 2003.
173. Michie S, Thompson M. To be reassured or to understand? A dilemma in communicating normal cervical screening results. British Psychological Society, Division of Health Psychology Annual Conference, Sheffield, Sept 2002.
174. Michie S, Smith J, Senior V, Marteau TM. Why do negative predictive test results sometimes fail to reassure? British Psychological Society, Division of Health Psychology Annual Conference, Sheffield, Sept 2002.
175. Michie S, Thompson M. To be reassured or to understand? A dilemma in communicating normal cervical screening results. British Association for Behavioural and Cognitive Psychotherapies, Warwick, July 2002.
176. Dormandy E, Michie S, Marteau TM. Informed choice to undergo prenatal screening: a comparison of two hospitals conducting testing either as part of a routine visit or requiring a separate visit. European Journal of Human Genetics, 10, Suppl1., 314. European Human Genetics Conference in conjunction with the European meeting on psychosocial aspects of Genetics, Strasbourg, 2002.
177. Smith JA, Michie S, Senior V, Marteau T. Why do negative genetic predictive test results sometimes fail to reassure? International Human Science Research conference, Victoria, Canada, June 2002.
178. Smith, JA, Michie S, Senior V and Marteau T. Why do negative genetic predictive test results sometimes fail to reassure? British Psychological Society Social Psychology conference, Huddersfield, Sept 2002.
179. Michie S. How action plans work: A learning theory explanation. British Psychological Society, European Health Psychology Society and Division of Health Psychology Annual Conference, St. Andrews, Scotland, Sept 2001.
180. Michie S, Dormandy E, Marteau TM. Informed choice: what and how to measure. European Health Psychology Society and British Psychological Society, Division of Health Psychology Annual Conference, St. Andrews, Scotland, Sept 2001.
181. Wren B, Michie S. An intervention to reduce sickness absence in the domestic service of a NHS Trust. European Health Psychology Society and British Psychological Society, Division of Health Psychology Annual Conference, St. Andrews, Scotland, Sept 2001.
182. Dormandy E, Michie S, and Marteau T. An evaluation of the use of action plans in women offered antenatal screening for Down syndrome. European Health Psychology Society and British Psychological Society, Division of Health Psychology Conference, St Andrews 2001.
183. Michie S, Dormandy E, Marteau TM. The impact on service delivery of a screening test on informed choice. First International Shared Decision-Making in Health Care, Oxford, July 2001.
184. Michie S, Marteau, T. Children’s perceptions and emotional state following predictive genetic testing. Centenary Conference, British Psychological Society, Glasgow, March 2001.
185. Marteau T, Michie S, Dormandy E. Informed choice and prenatal screeing: comparison of same day vs return visit testing. Journal of Medical Genetics, 38, Suppl. 141, 2001.
186. Michie S, Marteau T. Predictive genetic testing in children and adults: a study of emotional impact. Sixth International Congress of Behavioral Medicine, Brisbane, Australia, Nov 2000.
187. Michie S, Weinman J, Marteau T. Illness and test representations in predictive genetic testing. Integrating Psychology and Medicine, Auckland, New Zealand, Nov 2000.
188. Michie S, Marteau TM, Armstrong D, et al. Predictive genetic testing in children and adults: a study of emotional impact. British Human Genetics Conference, York, Sept 2000. Journal of Medical Genetics, 37, Suppl. SP21.
189. Michie S, Marteau, T. Predictive genetic testing in children and adults: a study of emotional impact. British Human Genetics Conference, York, Sept 2000. Journal of Medical Genetics, 37, Suppl. SP21.
190. Michie S, Marteau T. High risk behaviour in the face of low risk information: predictive genetic testing. British Human Genetics Conference, York, Sept 2000. Journal of Medical Genetics, 37, Suppl. SP25.
191. Marteau T, Saidi G, Goodburn S, Lawton J, Michie S, Bobrow M. Numbers or words? A randomised controlled trial of presenting screen negative results to pregnant women. 7th European Meeting of Psychosocial Aspects of Genetics, Manchester, Sept 2000. Journal of Medical Genetics, 37. Supplement 11.
192. Smith JA, Michie S, Quarrell O. Genetic testing for Huntingtons Disease: an interpretative phenomenological analysis of candidates perceptions of risk and decision-making processes. 7th European Meeting of Psychosocial Aspects of Genetics, Manchester, Sept 2000. Journal of Medical Genetics, 37, Suppl. 11.
193. Michie S, Marteau T. Predictive genetic testing in children and adults: a study of emotional impact. British Psychological Society Division of Health Psychology Annual Conference, Canterbury, Sept 2000.
194. Senior V, Smith J, Michie S, Marteau, T. Perceptions of an inherited increased risk of heart disease. British Psychological Society, Division of Health Psychology Annual Conference, Canterbury, Sept 2000.
195. Dormandy E, Michie S, Weinman J, Marteau T. The influence of test presentation on uptake of a screening test. British Psychological Society, Division of Health Psychology Conference, Canterbury, 2000.
196. Abraham C, Michie S. Professional Qualification in Health Psychology. Workshop at British Psychological Society, Division of Health Psychology Annual Conference, Canterbury, Sept 2000.
197. Dormandy E, Michie S, Weinman J, Marteau T. The influence of test presentation on uptake of a screening test. Poster presented at the British Psychological Society, Division of Health Psychology Annual Conference, Canterbury, Sept 2000.
198. Michie S, Marteau T. High risk behaviour in the face of low risk information: predictive genetic testing. The 14th Conference of the European Health Psychology Society, Leiden, August, 2000.
199. Elwy R, Michie S, Marteau TM. Emotional and cognitive factors in communicating a diagnosis of Down syndrome. The 14th Conference of the European Health Psychology Society, Leiden, August, 2000.
200. Michie S, Broadstock M, Marteau T. The psychological consequences of predictive genetic testing. British Psychological Society Division of Health Psychology Annual Conference, Leeds, Sept 1999.
201. Michie S, Williams, S. Psychological ill-health and associated sickness absence in NHS staff: a systematic literature review. British Psychological Society Division of Health Psychology Annual Conference, Leeds, Sept 1999.
202. Senior V, Michie S, Marteau T. Behavioural models of inherited diseases. British Psychological Society, Division of Health Psychology Annual Conference, Leeds, Sept 1999.
203. Smith J, Michie S. Genetic testing for Huntington’s Disease: candidates’ perceptions of risk and decision-making processes. Understanding high threat behaviour in the face of low risk information. British Psychological Society, Division of Health Psychology Annual Conference, Leeds, Sept 1999.
204. Marteau T, Michie S, Miller J. British Psychological Society, Division of Health Psychology Annual Conference, Leeds, Sept 1999.
205. Marteau T, Broadstock M, Michie S. The psychological consequences of predictive genetic testing: a systematic review. Clinical Genetics Society, London, March 1999.
206. Michie S, Marteau TM. Predictive genetic testing for a treatable condition: the role of counselling. The Fifth International Congress of Behavioral Medicine, Copenhagen, August 1998.
207. Michie S, Smith J. Geneticists’ beliefs about genetic counselling. British Psychological Society, Division of Health Psychology Annual Conference, Bangor, July 1998.
208. Michie S, Adolph A, Marteau TM. Psychological responses to threatening information: the difference between adults and children. British Psychological Society, Division of Health Psychology Annual Conference, Bangor, July 1998.
209. Michie S, Allanson A, Elwy R, Smith J. Genetic counselling: dealing with uncertainty. 11th Conference of the European Health Psychology Society, Bordeaux, September 1997.
210. Broadstock M, Michie S, Marteau T. The process and outcomes of decision making about gene testing for hereditary breast and ovarian cancer – study in progress. Poster at the European Decision Making Conference, Leeds, August, 1997.
211. Michie S, Marteau T. The psychological impact of genetic testing for hereditary breast and ovarian cancer. Fourth international meeting on psychosocial aspects of genetic testing for hereditary breast and/or ovarian cancer, Erasmus University, Rotterdam, June 1997.
212. Michie S, Smith D, Marteau T. Towards a brief measure of heuristic and systematic decision making. British Psychological Society, Special Group in Health Psychology Annual Conference, York, July 1996.
213. Smith D, Michie S, Marteau TM. Facilitating decisions about prenatal screening: assessing outcomes of two common interventions. British Psychological Society, Special Group in Health Psychology Annual Conference, York, July 1996.
214. Marteau TM, Smith DK, Michie S. Impact of risk presentation upon risk perception. British Psychological Society, Special Group in Health Psychology Annual Conference, York, July 1996.
215. Michie S. Evaluating the effects of childhood testing. Genetic testing of children: British Medical Association, the Genetic Interest Group and Euroscreen, London, June 1996.
216. Michie S, Bobrow M, Marteau TM. Genetic counselling: The psychological impact of meeting patients’ expectations. British Human Genetics Conference, York, September, 1996.
217. Allanson A, Michie S, Bobrow M, Marteau TM. The objectives of genetic counselling: a comparison of patients’ and professionals’ views. British Human Genetics conference, September, 1996.
218. Michie S, Bobrow M, Marteau TM. Genetic testing of children: psychological impact. Poster presented at the British Human Genetics conference, September, 1996.
219. Marteau T, Michie S, Bobrow M. The psychological impact of predictive genetic testing for familial adenomatous polyposis: a multicentred descriptive study. Society of Behavioral Medicine, Washington, March 1996.
220. Michie S. The psychological impact of population-based carrier testing for Cystic Fibrosis: a three year follow-up. Symposium on Genetic Screening, University of Amsterdam, November 1995.
221. Michie S, Marteau T. Using linear models to investigate non-linear processes: an example from genetic counselling. Annual conference of the British Psychological Society, Special Group in Health Psychology, Bristol, September 1995.
222. Marteau T, Axworthy D, Michie S. Separating the research from the researched: is it possible or even desirable? Annual conference of the BPS Special Group in Health Psychology, Bristol, September 1995.
223. Marteau, T, Michie S, Bobrow M. Non-directiveness in genetic counselling: an empirical study. Clinical Genetics Society, York, September 1995.
224. Marteau T, Axworthy D, Michie S. Separating the researcher from the researched: is it possible or even desirable? Annual Conference of the British Psychological Society, Special Group in Health Psychology, BPS, University of the West of England, 1995.
225. Michie S, Marteau T, McDonald V. Understanding predictive genetic testing: A grounded theory approach. The 8th Conference of the European Health Psychology Society, Alicante, 1994.
226. Marteau T, Michie S, McDonald V. Functional pessimism as a response to risk reducing information. Annual conference of the British Psychological Society, Special Group in Health Psychology, Sheffield, 1994.
227. Mohammed S, Barnes C, Watts S, Michie S, Hodgson S. Attitudes to predictive testing for BRCA1. British Medical Genetics Conference, York. Journal of Human Genetics, 55, Suppl. A64, 346, 2004.
228. Marteau TM, McDonald V, Axworthy D, Michie S, Bobrow M. Predictive genetic testing for familial bowel cancer: psychological effects. Third International Congress of Behavioural Medicine, 1994.
229. Michie S. Sandhu S. Assessing stress management in clinical medical students. British Psychological Society, Health Psychology Annual Conference, Nottingham, 1993.
230. Michie S. Rosebert C, Heaversedge J, Madden S, Parbhoo S. The effects of different types of information on women attending an out-patient breast clinic. British Psychological Society, Health Psychology Annual Conference, Nottingham, 1993.
231. Michie S. Stress management and absenteeism amongst hospital staff. British Psychological Society, Health Psychology Annual Conference, St. Andrews, 1992.
232. Johnston M, Michie S, Cockcroft A. Uptake and impact of health screening for hospital staff. Society of Behavioural Medicine, New York, 1992.
233. Michie S. Evaluation of a stress counselling service for staff. British Psychological Society, Occupational Psychology Conference, Liverpool, 1992.
234. Michie S. Johnston M, Cockroft A, Insall C, Gooch C. Health screening for hospital staff. British Psychological Society, Health Psychology Annual Conference, Nottingham, 1991.
235. Michie S. Marteau T, Kidd J. Predicting antenatal class attendance: attitudes of self and others. The European Health Psychology Proceedings of the 4th Conference. England: Bocardo Press, 1991.
236. Michie S. Marteau T, Kidd J. Intervention to increase antenatal class attendance. 4th European Health Psychology Society Conference, Oxford, 1990.
237. Michie S. Marteau T, Kidd J. Antenatal classes: knowingly undersold? 10th conference of the Society of Reproductive and Infant Psychology, Cambridge, 1990.
238. Michie S. Antenatal classes: predicting attendance and birth outcomes, British Psychology Society London Conference, 1987.

Symposium/Roundtable/Workshop Convenor/Discussant/Moderator

	2012
	Translating evidence of effectiveness of behavior change interventions for smoking cessation into a national program. Symposium convenor and chair. Annual Meeting of the Society for Research on Nicotine and Tobacco, Houston, USA.
Advancing the science and practice of behavioral support for smoking cessation. Workshop convenor and chair. Annual Meeting of the Society for Research on Nicotine and Tobacco, Houston, USA.

	2011
	Behaviour change research and policy: implications for behavioural medicine of the House of Lords’ Science and Technology Select Committee 2011 report. Convenor, UK Society for Behavioural Medicine Annual Scientific Meeting, Stirling.
Translating evidence of effectiveness of behaviour change interventions into a national programme. Symposium convenor and chair. 25th Annual Conference of the European Health Psychology Society, Crete, Greece.
Designing and testing public health interventions in developing countries. Discussant, 25th Annual Conference of the European Health Psychology Society, Crete, Greece.
Managing cardiovascular disease: Practical behaviour change strategies. Workshop. Australian Cardiac Rehabilitation Conference. Perth, Australia, August 2011.

	2010
	Belgian Presidency of the European Council Conference on lessons learned from the influenza pandemic A(H1N1). Chair, Impact of messages and changing behaviour: tracking, polling and tools, Brussels, July 2010.
WHO Public Health Strategic Communication workshop, Moderator. Geneva, Switzerland, May 2010.
Lessons Learned from Swine Flu: How should we study the next pandemic?
Infectious Disease Research Network national conference, Chair. London, May 2009.

	2009
	Psychological principles underpinning interventions for smoking prevention and cessation. Symposium convenor. 22nd Annual Conference of the European Health Psychology Society, Pisa, Italy, September 2009.
Creating tailored internet-delivered health behavioural change interventions using LifeGuide. Workshop convenor British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
Intervening to change behaviour. Symposium convenor British Psychological Society, Division of Health Psychology Annual Conference, Aston University, September 2009.
Researching complex interventions: new guidance. Symposium Co-convenor. UK Society for Behavioural Medicine 4TH Annual Scientific Meeting, Exeter, January, 2009.
The Role of Theory and research on behaviour change in changing practice in the NHS. Discussant. UK Society for Behavioural Medicine 4TH Annual Scientific Meeting, Exeter, January, 2009.
Creating internet-delivered health behaviour change interventions using the LifeGuide. Workshop convenor, UK Society for Behavioural Medicine, 4th Annual Scientific Meeting, Exeter, January 2009.

	2008
	Role of psychological theory in advancing treatment and prevention. Symposium convenor, 10th Annual Conference of the Society for Research in Nicotine and Tobacco, Rome, Italy, September 2008.
Developing Theory: Practice and Principles. Symposium convenor, 22nd Annual Conference of the European Health Psychology Society, Bath, UK, September 2008.
Theory-Based Intervention Approaches to Health Behaviour Change. Symposium discussant, 22nd Annual Conference of the European Health Psychology Society, Bath, UK, September 2008.
Role of psychological theory in promoting clinical interventions for smoking cessation. Symposium Convenor, 10th European Conference of the Society for Research on Nicotine and Tobacco. Rome, Italy, September, 2008.
Designing digital interventions to help overcome addictive behaviours. Invited workshop, Windsor, UK. Discussant.

	2006
	Changing Health Behaviours: the relevance of Psychological Theory. Symposium convenor, 9th International Congress of Behavioural Medicine, Bangkok, Thailand.
Lifestyle changes and health self-regulation. Symposium discussant, 26th International Congress of Applied Psychology, International Association of Applied Psychology, Athens, Greece.
Psychological theory and methods applied to evidence-based practice of doctors and dentists. Symposium Discussant, Division of Health Psychology Annual Conference, University of Essex, Sept 2006.
‘There is nothing as practical as a good theory’: theory-based clinical interventions. Symposium Discussant, Division of Health Psychology Annual Conference, University of Essex, Sept 2006.
Monitoring as a learning and motivational tool. Presentation to scientific workshop, Monitoring the Management of Chronic Disease: Principles of Evidence-based Practice, Budapest, Hungary.
Complex interventions: the MRC Framework. Discussant for Population Health Sciences Research Network Workshop, London, May 2006.

	2005
	Behaviour Change Interventions: developing a classification system. Convenor of UK Society of Behavioural Medicine Scientific Meeting Workshop, London.
Behaviour change interventions: theory and methods. Convenor of joint European Health Psychology Society and International Society of Behavioural Medicine Symposium, 19th Annual Conference of the European Health Psychology Society, Galway, Ireland, Sept 2005.

	2004
	Implications of genomics for health behavior and health education. Roundtable at conference of the Michigan Center for Genomics and Public Health, USA.
Using psychological theory to advance evidence-based health professional practice. Symposium convenor, British Psychological Society, Division of Health Psychology Annual Conference, University of Edinburgh, Sept 2004.
Satellite Workshop on Stage 1 and Stage 2 Health Psychology Training. British Psychological Society, Division of Health Psychology Annual Conference, University of Edinburgh, Sept 2004.
Stage 2 Supervisors’ Training Workshop. British Psychological Society, Division of Health Psychology Annual Conference, University of Edinburgh, Sept 2004.
Theory based interventions: What works and why? Symposium convenor, Inaugural conference of the Health Psychology Division, Psychological Society of Ireland, Galway, Ireland.
Understanding professional practice: A key to improving health care delivery. Convenor of joint European Health Psychology Society and International Society of Behavioural Medicine Symposium, 18th Annual Conference of the European Health Psychology Society, Helsinki, Finland.
Enhancing the practice of health professionals: making theory useful. Convenor of joint International Society of Behavioural Medicine and European Health Psychology Society Symposium, 8th International Congress of Behavioural Medicine, Mainz, Germany.
The European Diploma in psychology and the future of the profession. Roundtable participant, European Health Psychology Conference, Helsinki, Finland.

	2003
	NHS Careers for Health Psychologists: Current Developments. Workshop presenter, British Psychological Society, Division of Health Psychology Annual Conference, University of Staffordshire.
Implementation research in evidence based practice: the need for psychological theory. Workshop convenor, British Psychological Society, Division of Health Psychology Annual Conference, University of Staffordshire.

	2001
	Informed choice: measuring and facilitating. Symposium convenor, British Psychological Society, Division of Health Psychology Annual Conference, St. Andrews, Scotland.
The UK Qualification in Health Psychology. BPS Division of Health Psychology Annual Conference, St. Andrews, Scotland. Discussant.

	2000
	The interface between health psychology and clinical health psychology. BPS Division of Health Psychology Annual Conference, Canterbury. Discussant.

	1998
	Psychological aspects of genetic testing for cancer. Symposium convenor, 5th International Congress of Behavioural Medicine, Copenhagen.
Becoming a chartered health psychologist. BPS Division of Health Psychology Annual Conference, Bangor. Discussant.

	1997
	Testing Leventhal’s self-regulation model: general lessons for model testing in health psychology. Symposium convenor, British Psychological Society Special Group in Health Psychology Annual Conference, Southampton.

	1996
	Decision making and prenatal and predictive testing. Symposium convenor, 10th European Health Psychology Society Conference, Dublin, Ireland.
Decision making in health care. Symposium convenor, British Psychological Society Special Group in Health Psychology Annual Conference, York.
Developing jobs for health psychologists. Workshop convenor, British Psychological Society Special Group in Health Psychology Annual Conference, York:
Providing information. 10th European Health Psychology Society Conference, Dublin. Discussant.

	1995
	Explaining, predicting and changing behaviour: methodological issues. Symposium convenor, British Psychological Society Special Group in Health Psychology, University of the West of England.

9. Knowledge Transfer

Science and Health Care Policy Work

Policy papers/Commissioned reports
1. Bish A, Yardley L, Michie S. (2011). Factors associated with uptake of vaccination against pandemic influenza: a review of the scientific evidence. Commissioned by the Scientific Pandemic Influenza Advisory Committee.
2. Bish A, Yardley L, Michie S. (2011). Health care workers’ willingness to work during a pandemic. Commissioned by the Scientific Pandemic Influenza Advisory Committee.
3. Bish A, Michie S. (2011). Behavioural and attitudinal determinants of protective behaviours during a pandemic. Commissioned by the Scientific Pandemic Influenza Advisory Committee.
4. Bish A, Michie S. Principles of effective communication. Commissioned by the Scientific Pandemic Influenza Advisory Committee. For series of papers, see http://www.dh.gov.uk/en/Publicationsandstatistics/DH_125318
5. Featherstone H, Reed H, Jarvis M, Michie S, Gilmore A, West R, Bauld L, Arnott D, Scally G. (2010). APPG Inquiry into the effectiveness and cost-effectiveness of tobacco control: Submission to the Spending Review and Public Health White Paper Consultation process. ISBN 978-1-872428-84-0.
6. Brose L, Michie S, McEwen A, West R. (2010). The NHS Stop-Smoking Services and the NHS Centre for Smoking Cessation and Training (NCSCT) – a publicly funded evidence-based behaviour change intervention, its evaluation and the development of evidence base and training to advance its success: Submission to the House of Lords Science and Technology Select Committee Call for Evidence: Behaviour Change.
7. Bish A, Michie S. (2010). Changing behaviour to prevent and manage influenza in the 2009 H1N1 pandemic: Submission to the House of Lords Science and Technology Select Committee Call for Evidence: Behaviour Change.
8. West R, Michie S. (2010). Behaviour change: the importance of seeing the whole picture and a critique of ‘Nudge’: Submission to the House of Lords Science and Technology Select Committee Call for Evidence: Behaviour Change.
9. Michie S, West R. (2010). Behaviour change interventions: evidence and applications: Submission to the House of Lords Science and Technology Select Committee Call for Evidence: Behaviour Change.
10. Gardner B, Michie S, Rumsey N. (2010). NHS Health Trainers: an example of an evidence based behaviour change intervention aimed at reducing health inequalities: Submission to the House of Lords Science and Technology Select Committee Call for Evidence: Behaviour Change.
11. Smith J, Gardner, Michie S. (2010). Health Trainers: National End of Year Report (2008-2009). Commissioned by the Health Inequalities Unit, Department of Health.
12. Smith J, Gardner, Michie S. (2010). Data Collection and Reporting System (DCRS): A step-by-step user guide to replicating results from the National DCRS report 2009. Commissioned by the Health Inequalities Unit, Department of Health.
13. Smith J, Gardner B, Michie S. (2010). Health Trainers: National Data Collection Reporting System (DCRS) report. Commissioned by the Health Inequalities Unit, Department of Health.
14. White J, Rumsey N, Michie S. (2009). Evidence of the effectiveness of interventions to change behaviours related to health in young people aged 11-18. Commissioned by the Health Inequalities Unit, Department of Health.
15. Smith D, Rumsey N, Michie S. (2009). The standardised DCRS report framework – a nationally developed tool for local and regional use. Commissioned by the Health Inequalities Unit, Department of Health.
16. Smith D, Gardener B, Michie S. (2009). National NHS Health Trainers Report 2007/2008. Commissioned by the Health Inequalities Unit, Department of Health.
17. Bell L, Bessell A, Wise J, Fahy F, Yardley L, Rumsey N, Michie S. (2009). Report on a qualitative review of an e-learning tool for Health Trainers.
18. Smith D, Gardner B, Michie S. (2008). National Health Trainer End of Year Report 2007/2008. Commissioned by the Health Inequalities Unit, Department of Health.
19. Gardner B, McAteer J, Davies A, Michie S. (2008). How should MMR uptake be promoted? An intervention feasibility study. Commissioned by Department of Health’s National Social Marketing Centre.
20. Michie S, Jochelson K, Markham WA, Bridle C. (2008). Low income groups and behaviour change interventions: An analysis of techniques in effective and ineffective interventions. Commissioned by the King’s Fund. www.kingsfund.org.uk/publications/other_work_by_our_staff/lowincome_groups.html
21. Wilkinson D, Jain P, Hyland L, Michie S. (2008). National Health Trainer Outcome and Evaluation Synopsis. Commissioned by the Health Inequalities Unit, Department of Health.
22. Wilkinson D, Jain P, Hyland L, Michie S. (2007). National Health Trainer Activity Report. Commissioned by the Health Inequalities Unit, Department of Health.
23. Michie S, Lawton R. (2005). British Psychological Society’s response to the Department of Health’s consultation document Action on Health Care Associated Infections in England.
24. Michie S, McAteer J, Davies A. (2005). Self-regulation strategies for promoting healthy eating in well adults: a systematic review of their effectiveness. Commissioned by the Department of Health/National Institute of Health and Clinical Effectiveness.
25. Michie S, Davies P. (2004). Review of the effectiveness of self-management strategies for promoting health behaviours in adults. Commissioned by the Public Health Division of the Department of Health as a submission to the “Choosing Health” consultation.
26. Armitage C, Abraham C, Michie S, et al. (2004). British Psychological Society’s response to the Department of Health’s consultation document “Choosing Health”.
27. Abraham C, Armitage C, Michie S. (2004). Skills Required to Deliver Evidence-Based Behaviour Change Interventions. Commissioned by the Public Health White Paper Team, Department of Health.
28. Michie S, Abraham C. (2004). Behaviour Change and Health: Briefing Paper. Commissioned by the Public Health White Paper Team, Department of Health.
29. Michie S, Abraham C, Jones C. (2003). Achieving the “Fully Engaged Scenario”: what works and why. Commissioned by the Public Health Division of the Department of Health as part of its submission to the Wanless Review II, HM Treasury.
30. Williams S, Michie S, Pattani S. (1998). Improving the Health of the NHS Workforce. A Nuffield Trust Report of the Partnership on the Health of the NHS Workforce. London: Nuffield Trust.

Invited Seminar Presentations
· World Health Organisation
· European Centre for Disease Prevention and Control
· Lord Darzi, other Government ministers and Department of Health Directors
· Prime Minister’s Strategy Unit
· Sir Derek Wanless as part of his Treasury review
· Alan Milburn, Secretary of State for Health
· King’s Fund
· Nuffield Trust

Expert Advisor/Reviewer
International
· DECIDE, EU/Spain, 2011-2015
· Ottawa Health Research Institute, Canada, 2010-
· National Institute of Health Hyman Genome Research Institute, USA: Quadrennial Review and Site Visit, Bethesda, Maryland, 2011
· Norwegian Centre for Addiction Research International Advisory Board, 2011-2014
· European Centre for Disease Prevention and Control Steering Group: Workshop on Behavioural Aspects of Vaccination against Influenza, Sweden, 2010-2011
· Centre for Research in Evidence Based Practice, Bond University, Australia, International Scientific Advisory Committee, 2010-
· Knowledge Translation Canada International Scientific Advisory Committee, 2010-
· WHO Public Health Research Agenda for Influenza, 2009-10
· European Union Health Directorate and the European Centre for Disease Control: Influenza Development and Research Priorities, Brussels, 2009
· Netherlands Prevention Risk Communication Programme, international expert advisor, 2008-9
National
· House of Lords Science and Technology Committee Behaviour Change Inquiry: expert witness, 2010
· All Party Parliamentary Group on Smoking and Health inquiry: expert witness, 2010
· National Institute of Clinical and Health Excellence (NICE) expert witness for Public Health Programme Guidance on Prevention of Type 2 Diabetes, 2010
· Institute for Government’s behaviour change network, 2010-
· Independent Review of the UK Government Response to the 2009 H1N1 Pandemic, 2010
· Chief Medical Officer’s Statistical Legacy Group, 2010
· UK Scientific Advisory Group in Emergencies, 2009-2010
· UK Scientific Pandemic Influenza Advisory Group, 2008-
· Training in Prevention Programme, NHS Islington, 2009
· Cancer Research UK Quinquennial Review of Research Programme and site visit, 2009
· Strategic Review Group for Prevention Research, Diabetes UK, 2008
· Working group, Health Weight for London’s children, developing our local workforce. London Teaching Public Health Network, 2008
· Expert panel, Department of Health/ Action on Smoking & Health, 2008
· Osteoarthritis Clinical Studies Working Group, Arthritis Research Campaign, 2008
· Strategic Review Group for Behavioural Research, Cancer Research UK, 2008
· Member of King’s Fund Health Summit: The patient of the future, 2008
· European technical workshop (“Flumodcont”): Survey methods for population behavior during seasonal and pandemic influenza, Rome 2008
· Advisory Group on Pandemic Influenza Research Prioritisation, Department of Health, 2008
· High Level Clinical Effectiveness Research Agenda Group, to advise Professor Sir John Tooke, Department of Health, 2007-2008
· Member, Expert Review Group, “Healthy Living” Social Marketing Programme, Department of Health, 2007-8
· MRC Health Services Research Collaboration: review of the MOBILE research programme, 2007
· Wrote the BPS response to NICE’s Consultation on the Behaviour Change Programme guidance, 2007
· Department of Transport, Developing Effective Road Safety Interventions for Speeding Motorists, 2006
· British Psychological Society Public Health Specialist Working Party, 2005
· Contributed to public health white paper, Choosing Health, and to the second Wanless review of the NHS, 2004-5
· MRC Implementation Group, Health Services Research Unit, University of Aberdeen, 2004
· BPS Division of Health Psychology, strategy meetings, 2001-2004
Before 2001
· Part of National Taskforce on the Health of the NHS Workforce and commissioned to write report, “Involving Staff in the NHS”, circulated to all Trust Chief Executives and Directors of Human Resources
· Invited expert to national strategy meeting, “Raising Health”, convened by Dept of Health and the Faculty of Public Health
· Commission for Health Improvement Staff Surveys Stakeholder Group
· Commission for Health Improvement Working Group on NHS Performance Assessment, commissioned to develop basis of national measure of NHS staff performance and well-being, currently implemented across England and Wales as NHS staff survey
· Commissioning Panel for the NHS R&D Evaluation of the London Patient Choice Project
· Contributor to the Dept Health/MRC Review of Research on Diabetes
· Assessor for Dept Health Expert Patients Programme evaluation
· RCP/RCPsych Working Party on the Psychological Care of Medical Patients, representing the British Psychological Society
· Commissioned to identify research issues in The NHS Plan for the NHS Executive, London: R & D Organisation and Management Group
· The Nuffield Trust: Steering Group, Genetics Scenario Project
· Imperial College of Science, Technology and Medicine: Advisory group for “Measures of Effectiveness of Clinical Genetics”
· The Partnership for the Health of the NHS Workforce, convened by the NHS Executive
· Wellcome Centre for Medical Science: Steering group of theatre project, "Dramatic genetics"
· MRC: Community Genetics Workshop Planning Group
· Wellcome Centre for Medical Science: expert advisor

Expert Reviews/Consultancies
· NICE Expert group to discuss update of Behaviour Change guidance
· Department of Food, the Environment and Rural Affairs: Unlocking Habits To Enable Pro-Environmental Behaviours: expert workshop
· Department of Health: Consultancy representing BPS Division of Health Psychology, including development of NHS Life Check development of NHS Health Trainers
· Department of Health: Academic Advisory Board
· Department of Health National Social Marketing Centre: Review and empirical project “Factors influencing uptake of childhood immunisation”
· Tobacco Research Group, CRUK: GP survey of smokers attitudes towards brief smoking cessation advice
· King’s Fund: systematic review of behavioural interventions
· Chief Scientists Office, Scotland: Translation Research in a Dental Setting
· National Institute of Clinical Studies, Melbourne, Australia: Visiting expert
· Health and Safety Executive: Expert review of “Review of existing supporting scientific knowledge to underpin standards of good practice for key work-related stressors”
· Department of Health: Development of the NHS Health Trainers Behaviour Change Handbook
· Patient Safety Research Programme: advisor to evaluation of CleanYourHands campaign
· NHS Service Delivery and Organisation National R & D Programme: advisor to cancer networks study
· South London and Maudsley NHS Trust: Supervision of evaluation on internal consultancy
· Department of Transport: Expert review of “Developing Effective Road Safety Interventions for Speeding Motorists”
· Department of Health: Advice on implementation of Public Health White Paper
· Department of Health: Two reviews of evidence of (a) psychological techniques and models of behaviour change interventions (b) self-management interventions in well populations
· Mind Tools Corporation: To review internet-based Stress Management Course
· Camden PCT: To advise on setting up and evaluating three new services: a smoking cessation service, an Expert Patients Programme and a community based public health service
· Commission for Health Improvement: To write brief for, and oversee the development of the first national NHS staff survey

10. Teaching and Training

	Academic Supervision

	Current
	7 PhDs, 6 Post-docs, 1 RA
Mentor for staff across two departments

	Completed
	4 PhDs, 8 DClinPsy/DHealthPsy, 7 MSc, 23 Undergraduate projects (one received prize for best undergraduate research project)

International training workshops (since 2002)
2012
· KT Canada Summer Research Institute, Ottawa, Canada
· National Health and Medical Research Council, Melbourne, Australia: Fellows Masterclass: Translating research into practice
· Society of Behavioral Medicine, New Orleans, USA: Behaviour change techniques: a reliable method for specifying complex intervention content
2011
· European Centre for Disease Prevention and Control. Stockholm, Sweden: Tackling seasonal flu in Europe
· Australian Cardiac Rehabilitation Conference. Perth, Australia: Managing cardiovascular disease: Practical behaviour change strategies
· University of Ireland, Galway: Invited workshop for Health Psychology MSc: Designing behaviour change interventions: Behaviour Change Techniques and The Behaviour Change Wheel
2010
· WHO Collaborating Center for Tobacco or Health, Beijing, China: Three day training in Smoking cessation behavioural support
· KT Canada Summer Institute, Calgary, Canada: Three day training in Knowledge Transfer
· Implementation Summer Research Institute (IRI), Washington University in St. Louis, USA: Five day programme for early career implementation researchers
· NHMRC National Institute of Clinical Studies, Melbourne, Australia: Fellows Masterclass: Designing, Implementing and Reporting Interventions
· Australian Satellite of the Cochrane Effective Practice & Organisation of Care (EPOC) Group. Melbourne, Australia, Knowledge translation in health: What it is and how to do it
2009
· European Health Psychology Society, Pisa, Italy: Three day workshop for early career psychologists: Advancing the science of behaviour change: methods and theorie.
· Department of Health Psychology, University Medical Center, Groningen, Netherlands: Roundtable discussion for research staff and postgraduate students
2008
· Postgraduate mentoring, 7th Conference on Psychology and Health, Lunteren, the Netherlands
· Cyprus International Institute for the Environment and Public Health/Harvard School of Public Health, Nicosia, Cyprus. Invited workshop: Treating Nicotine Addiction: What you can do to Help your Patients Quit Smoking
· University of Oslo/UCL, Windsor, UK. Designing digital interventions to help overcome addictive behaviours. Invited facilitator
2007
· Department of Psychology, Freie Universität, Berlin, Germany: Roundtable discussion for postgraduate and undergraduate students
· Canadian Institutes of Health Research: Ottawa, Canada. Invited workshop at the Symposium Behavioural Approaches to Knowledge Transfer organised by the Knowledge Translation-Improved Clinical Effectiveness through Behavioural Research Group (KT-ICEBERG): Cognitive and Behavioural Change: What to change and how to do it
2006
· National Institute of Clinical Studies, Melbourne, Australia. Master Class for the Scholars and Fellows programme: Getting the message across: writing guideline recommendations. Workshop for 1st National Conference: Getting the message across: writing guideline recommendations
· European Health Psychology Society, Warsaw, Poland: Three day workshop for advanced career psychologists: Putting theory into practice, and practice into theory
· MRC International Collaboration, University of Aberdeen, UK. Workshop, Behaviour change theory in implementation research: issues and evidence
2005
· European Health Psychology Society, Galway, Ireland: Three day workshop for early career psychologists: Developing and evaluating theory based interventions
· Faculty member, ISBM and Finnish National Public Health Institute International Teaching Seminar, Lahti, Finland. Applying the evidence base to prevent disease and improve health
2003
· European Health Psychology Society, Greece: Three day workshop for mid-career psychologists: “Risk perception and risk communication”
· University of Braga, Portugal: Workshop for Health Psychology MSc students, Interventions to change health behaviours: theory and evidence
2002
· University of Galway, Ireland: Two day workshop for Health Psychology MSc students, Developing and evaluating research-based interventions to change health behaviours

National training workshops
Designed and lead the Health Psychology module for the professional doctorate in Clinical Psychology, UCL
Designed and lead the Health Psychology undergraduate course, UCL
Teach on the Intercalated BSc Psychology, King’s College London; Health Psychology MSc, UCL

2012
· BCT Taxonomy Project Workshop in conjunction with UCL Health Psychology MSc, London
· BCT Taxonomy Project Workshop in conjunction with Midlands Health Psychology Network CPD Events, Coventry
2010
· University of Oxford Doctoral training in Clinical Psychology: Addiction and Behaviour Change
· UCL postgraduate retreat: the Behaviour Change Wheel: a new system for designing effective behaviour change interventions
2009
· Health Psychology CPD Course, University of Aberdeen: Theories in Health Psychology
2007
· MRC Health Services Research Fellows Annual Conference: University of Bristol. Workshop, Putting research ideas into practice
2004
· MRC Health Service Research Fellow Annual Conference: University of Bristol. Workshop, Developing research: using psychological theory

Other health professionals: Public health staff; nurses (Royal College of Nurses); genetic counsellors (Institute of Child Health); Science Communication Diploma (Birkbeck College); Health Education Authority staff; occupational health consultants and MSc students (London); GPs; psychiatrists; radiographers; dietetic managers; physiotherapists; health visitors; ancillary, clerical and managerial staff (Continuing Education); social workers.
Topics: Behaviour change techniques; handling violence; psychological assessment and brief interventions; stress management; handling difficult situations; assertiveness training; team-building; social skills training; drug and alcohol abuse; communicating with children; role-based management.

Boards of Examiners
University of West of England, Stage 2 in Health Psychology, 2006-
UCL, Specialist Doctorate in Clinical Psychology, 1995-
University of Sussex, MSc in Health Psychology, 2003-2007
National University of Ireland, MPsych Sc in Health Psychology, 2004-2006
University of York, BSc in Health Sciences, 2002-2006
University of Westminster, MSc in Health Psychology, 1999-2003
University of Bath, MSc in Health Psychology, accreditation visit, 1999
University of the West of England, MSc in Health Psychology, accreditation visit, 2000
British Psychological Society, Qualification in Health Psychology (Stage 1), 2003

Thesis examination
2011		PhD, City University, Thessaloniki, Greece.
2010 	PhD, University of Helsinki, Finland.
PhD, University of Stirling
2009 		PhD, University of London; 2 PhDs, University of Aberdeen
2008 		PhD, University of London: DPsy, University of Staffordshire
2007		PhD, University of Leeds; PhD, University of London
2006	PhD, University of Cyprus; PhD, University of Coventry; PhD, University of London
2005 		PhD, University of Aberdeen, PhD; University of Melbourne, Australia;
PhD, University of Cardiff; PhD, University of London
2004	PhD, University of Cambridge; PhD, University of Aston; PhD, University of London
2003		PhD, University of London
2002		PhD, University of Sheffield; PhD, University of London
2001		PhD, University of London
2000 		Two DClinPsy, University of Surrey
1998 		PhD, Macquarie University, Australia
1994		MSc, University of Kent
Since 2005 	7 DClin theses, University of London

11. Enabling

	Editorial Work

	2009-
	Associate Editor, Annals of Behavioral Medicine

	2007-
	Editorial Board, Applied Psychology: Health and Well-Being

	2006-
	Associate Editor, British Journal of Health Psychology
Editorial Board, Health Psychology Review

	2005-
	Editorial Board, Implementation Science
Guest Editor, The Psychologist

	2004
	Guest Editorial Board Member, Health Education and Behavior

	2001-2007
	Editorial Board, Psychology and Health

	2000
	Guest Editor, Psychology and Health

	European Health Psychology Society (EHPS)

	2006-2008
	Past President

	2004-2006
	President

	2002-2005
	President Elect

	2006
	Member of Policy Committee

	2002-2007
	Member of Publications Committee

	2007
	Track chair for the International Scientific Programme Committee

	2002-2006
	Member of the International Scientific Programme Committee

	2003
	Chair of the International Scientific Programme Committee

	British Psychological Society (BPS)

	1999-2006
	Member of Board of Examiners of Health Psychology

	2003-2006
	Examiner for BPS Stage 1 qualification in Health Psychology

	2002
	Reviewer of National Occupational Standards in Applied Psychology

	2002, 2003
	Division of Health Psychology’s nomination for Award for Distinguished Contributions to Professional Psychology

	2001
	Deputy Chair, Division of Health Psychology

	2000
	Commissioned to co-write BPS Stage 2 Qualification in Health Psychology

	1999-2000
	Chair, Division of Health Psychology
Vice Chair, Training Committee, Division of Health Psychology
Member of BPS Council

	1998-1999
	Vice Chair, Division of Health Psychology
Chair, Division of Health Psychology Training Committee

	1996-1998
	Consultative working group on NVQs in Applied Health Psychology

	1994-1997
	Health Psychology Special Group Training sub-committee

	University College London (UCL)

	Executive Group, UCL’s Human Wellbeing Challenge
Lead, Behaviour Change theme of UCL’s Population Sciences Domain
Lead, Implementation Theme, UCL Partners Mental Health Programme
Member, UCL Human Behaviour Network

Reviewing
Journals
American Journal of Human Genetics; American Journal of Infection Control; American Journal of Medical Genetics; American Journal of Public Health; Annals of Human Genetics; Behavioural and Cognitive Psychotherapy; British Journal of Clinical Psychology; British Journal of Health Psychology; British Journal of Medical Psychology; British Journal of Obstetrics and Gynaecology; British Journal of Psychology; British Medical Journal; Community Dentistry and Oral Epidemiology; Cochrane Reviews; Community Genetics; European Journal of Gastroenterology and Hepatology; European Journal of General Practice; European Journal of Human Genetics; European Journal of Sports Sciences; Fetal Diagnosis and Therapy; Health Care Management Review; Health Education & Research; Health Expectations; Health Policy and Planning; Health, Risk & Society; Health Education Research; Health Policy and Planning; International Archives of Occupational and Environmental Health; International Journal of Mental Health; International Journal for Quality in Health Care; Journal of Consulting and Clinical Psychology; Journal of Genetic Counseling; Journal of Gerentology; Journal of Health Psychology; Journal of Health Services Research and Policy; Journal of Medical Ethics; Journal of Medical Genetics; Journal of Mental Health; Journal of Occupational and Environmental Medicine; Journal of Psychosomatic Medicine; Journal of Psychosomatic Research; Journal of Reproductive and Infant Psychology; Journal of Social and Clinical Psychology; The Lancet; The Lancet Oncology; Medical Principles and Practice; New Genetics and Society; Occupational and Environmental Medicine; Patient Education and Counseling; Physical Therapy; Psychological Bulletin; Psychology and Health; Psychology, Health and Medicine; Psycho-Oncology; Public Health; Public Library of Science; Social Science and Medicine; Therapeutics and Clinical Risk Management; Vaccine.
Research Bodies
UK: Medical Research Council, Economic and Social Research Council; The Wellcome Trust; National Institute of Health Research; NHS Health Technology Assessment programme; NHS Service Delivery and Organisation R&D; Department of Health (Health and Social Care Directorate); NHS Executive regional R&D; Chief Scientist’s Office (Scotland); Cancer Research UK; Cancer Research Campaign; Diabetes UK; Tenovus: the Cancer Charity.
International: Social Sciences and Humanities Research Council of Canada; Dutch Cancer Society; Dutch Diabetes Research Foundation; Dutch Kidney Foundation; Netherlands Heart Foundation; Netherlands Prevention Risk Communication Programme; Alberta Children’s Hospital Foundation Canada; Health Services Board (Ireland); Health Research Council of New Zealand; Swiss National Science Foundation.
Publishers
Kings Fund; Sage Publications Ltd; Elsevier Science; Harcourt Publishers; Mind Tools Corporation.
