PT KB 6 month report. December 09, 2009

Physical Therapy Knowledge Broker
Year One – 6 month report
	PURPOSE OF THE DOCUMENT:

The purpose of this document is to provide the funding partners with a year one mid-term report on the progress of the Physical Therapy Knowledge Broker.

[image: image1]

 SHAPE * MERGEFORMAT
[image: image2]

[image: image3]

[image: image4]

[image: image5]

 SHAPE * MERGEFORMAT
[image: image6]
 PROJECT PLAN
[image: image7.png]® _ CHILD

e O FAMILY
\ RESEARCH
INSTITUTE

	Project Name: Physical Therapy Knowledge Broker 6 month report

	Project Number: N/A

	Date: December 09, 2009

	Revision Number: 0

	1. PROGRESS ON GOALS & DELIVERABLES

	Goal 1: Establish a web presence for the PT knowledge brokering initiative
· Develop and maintain a web page for KT within the UBC Department of Physical Therapy website with links to funding partners. The page will host documentation from projects associated with the PT KB role, KT resources for clinicians and researchers, and links to other pertinent KT sites.

The PT KB will develop the webpage by Sept 2009 and maintain the web page for the duration of the appointment. The funding partners will provide access to the required resources (eg. technical assistance and training in web management).

6 month report
- Both PABC and UBC websites now house KB web pages (established Aug 09). Content includes: background information on knowledge broker role, monthly updates on the respective KB projects, an inventory of KT links and evidence-based practice resources. Notification of updates to content on the web pages is provided by PABC CEO eblasts and newsletters from both the UBC Dept of PT and PABC.

- Utilization rates: Google Analytics reported 244 hits from Sept 1 to Dec 8 2009 for the “What is KT” page, 61 hits for the “KT news” page and 15 for the recently added (Dec 7) “KT resources” page. Dwell time on the ‘KT resources’ page was 5 fold greater than that for the other KT pages. Although UBC Dept of PT does not yet have a mechanism to identify viewing patterns the PT KB has initiated the process in acquiring this service with the IT personnel at UBC Dept of PT.
Next steps
- Continue to develop evidence-based practice resources and post on websites. Currently working with PABC librarian and UBC librarian to enhance these resources.
- Promote content on websites through public practice distribution email list in addition to the UBC & PABC newsletters and PABC eblast.
Goal 2: Facilitate PT clinician / researcher partnerships in BC

· Identify PT clinicians and researchers for potential clinician / researcher partnerships

· Link PT clinicians and researchers for integrated KT and end-of-grant KT collaboration opportunities

The PTKB will develop (by Oct 2009) and maintain a directory of clinicians and researchers with interest and capacity for partnerships and link members for potential collaborations. The funding partners will assist in circulating the call for directory membership and communicating with the PT KB all potential projects for collaboration.

6 month report
- Developed on-line registration for the research collaboration directory (Dec 09). Mechanisms to notify BC PTs of the directly was undertaken by announcements in the Fall 2009 CPTBC newsletter, PABC eblast and the Public Practice distribution list. Registration as of Dec 8/09 was 30 members.
Next steps:

- Collate and post directory on PABC & UBC Dept of PT websites & distribute to the faculty at UBC Dept of PT
- Work with UBC Dept of PT faculty to identify opportunities for clinician collaborators based on information provided in directory
- Present, at Vancouver Coastal Health STEP –UP Research and Education Day (March 30, 2010), key strategies to enhance clinician collaboration in research activities. Subsequently add this presentation to KB web pages for PABC and UBC.
Goal 3: Enhance access to evidence-based learning resources and knowledge products for PTs in BC

· Identify existing and develop new learning resources and on-line guides to assist clinicians in acquiring, appraising, synthesizing and applying knowledge into practice

· Provide on-line access to the learning resources, guides and other knowledge products
6 month report
- Performed a review of existing on-line resources (July-Aug 09) and created an inventory (Nov 09) of those which are most useful. Working with UBC and PABC librarians to select and/or synthesize preferred resources.
Next steps

- Post links and synthesis comparing advantages and disadvantages of resources.

- Explore videoconferencing with FOM to demonstrate how to use these resources.
Goal 4: Identify and facilitate a KT initiative for each of the funding partners

· Identify and facilitate an achievable project that is relevant for PT practice for each funding partner

· Ensure representation from all relevant funding partners for each KT initiative

· Ensure that the selected projects are congruent with the CIHR framework for knowledge translation
The PT KB will facilitate the collaboration between partners for development of resources/tools, implementation of resources/tools and the evaluation of the effectiveness of the interventions. The funding partners will ensure that there is assistance with resources (personnel, meeting rooms, technical support) and provide input on draft documentation.
6 month report and next steps
Project & Partners
Current status
Next steps
Total joint arthroplasty: Enhancing utilization of outcome measurement (TJAOM)
- Partners: UBC Dept of PT, PABC, RAMP, VCH, PHC
- Established scope and responsibilities for each of 4 synergistic & unique sub projects.
Objectives
(1) To establish a baseline of current utilization of OM in TJA care

(2) To document clinician identified barriers and solutions to use of OM in TJA care

(3) To develop learning resources and tools necessary to facilitate use of OM in TJA care

(4) To disseminate, implement, and evaluate the uptake of the learning resources and tools using the information from objectives #1 and #2 in conjunction with evidence from implementation science

Progress

Objective 1 Baseline
- Provincial Rehab Advisory Group: Enriched membership to include representation across the continuum of care and spectrum from research to practice; RAMP supporting process; working through process of revising questionnaire and submitting ethics application. Aim is to determine which outcome measures are currently being utilized.
- Vancouver Coastal Health Research Institute (VCHRI) Program Evaluation Course (PEC): recruited team, representing continuum of care and clinical/administrative perspectives to attend VCHRI PEC; supporting team through development of project utilizing the Logic Model. Aim is to determine how outcome measures are currently being utilized for TJA.
Objective 2 Identification of barriers & solutions
- Identification of clinician-acknowledged barriers and solutions to use of OM in TJA (MSc candidate): providing support for research proposal “Why clinicians collect but do not utilize OM to guide clinical practice”. Aim is to determine why outcome measurement is not being used to inform clinical decision-making (in preference to program evaluation).
*Key focus is on liaising with members of each of the 3 sub projects to ensure that there is unique and complementary contribution to the overall project.
Objective 3 Development of learning resources & tools

- This objective requires information collected from activities undertaken in pursuit of objectives 1&2 and thus activities directly associated with this objective have not yet been undertaken.
Objective 4 Disseminate and implement and evaluate uptake of learning resources & tools
- This objective requires information collected from activities undertaken in pursuit of objectives 1, 2 &3 and thus activities directly associated with this objective have not yet been undertaken.
Objective 1 Baseline
- PRAG OM

 Finalize and submit application for ethics approval for PRAG OM questionnaire

- Finalize, distribute and analyze PRAG OM survey and incorporate findings into final document and implementation plan including development of learning resources
- VCHRI Program Evaluation Course
Guide team in completion of project & incorporate findings into implementation plan
Objective 2 Identification of barriers & solutions
- Continue to support candidate and incorporate findings into implementation plan.
Objective 3 Development of learning resources & tools

- Incorporate findings of objectives 1&2.
Objective 4 Disseminate and implement and evaluate uptake of learning resources & tools
- Incorporate findings of objectives 1,2&3 into implementation plan and develop evaluation plan (working with partner organizations).
Enhancing physiotherapy best practice in issues of skin & wound care
- Partners: PABC, VCH, PHC, PT Skin & Wound Care Committee, Interdisciplinary Skin & Wound Care Committee; UBC Dept of Occupational Science & Occupational Therapy
Objectives
(1) To increase the awareness of BC PTs regarding the role of PTs in the prevention, assessment & management of skin & wound care issues.

(2) To increase the number of BC PTs who undertake a basic risk assessment and utilize basic interventions for prevention & management of skin & wound care issues.
(3) To provide information to BC PTs on where to find guidance on and training in advanced assessment and intervention techniques.

Progress

- In order to inform the activities to address the above objectives, it was necessary to establish a baseline of current awareness of this issue and practice patterns. Accordingly, a survey, utilizing a new UBC on-line survey tool, was undertaken to establish baseline practice. This survey is to close Dec 15/09. To date, there have been 223 survey submissions.
- There is ongoing PT KB representation on both the PT and the Interdisciplinary VCH/PHC Skin & Wound Committees.
- The results of the survey will be used to inform the development of learning resources & tools and develop implementation & evaluation plans.
SAFEMOB

Safe mobilization of the acutely ill medical or post-surgical patient
- Partners: UBC Dept of PT, PABC, VCH, PHC
- Given the complexity of the literature for this request and the relative risk associated with the outcome, the decision was made to proceed with this by the formal systematic review (SR) process. Accordingly, the Master of Physical Therapy students at UBC will be undertaking this starting in January 2010 and completing by July 2011. However, in recognition that there is a need for guidance prior to 2011, a group of content experts (Drs Dean & Reid from UBC Dept of PT and 3 clinicians) has been convened to produce an ‘interim’ tool to guide clinician decision-making.
Objective

- To develop a concise tool which guides physiotherapy clinicians in evidence-informed-decision-making (EIDM) relevant to the safe mobilization of the acutely ill medical or post-surgical patient.
The tool will meet the following criteria:

· be provisional

· be appropriate across critical care and acute care settings

· be limited (exclude highly special needs settings)

· be supported by KT strategies

· be comprised of 4 sections: What to assess (from the chart and the patient); identification of red flags; key principles of how to undertake mobilization and key principles for progression.
Progress

- Currently revising second draft of the collation of contributions by content experts.
- When final version from the content experts is complete, the tool will be piloted with clinicians in an array of critical care and acute care settings. Revisions, based on their input will be incorporated. A distribution, implementation and evaluation plan will be developed with input from all stakeholders.
Seating GAWG:

Seating Guideline Adaptation Working Group for provision of wheelchairs in progressive neuromuscular disease
- Partners:

BCC&W, Sunnyhill Hospital, GF Strong, UBC Dept of PT, UBC Dept of Occupational Science & Occupational Therapy
- The BC W/C Seating Guideline Adaptation Working Group (Seating GAWG) has been assembled to appraise, update and adapt the 2006 UK Guidelines Best Practice Guidelines of “Wheelchair Provision for Children and Adults with Muscular Dystrophy and other Neuromuscular Disorders” for the BC setting. The guidelines will be targeted to occupational and physical therapists who prescribe wheelchairs and seating systems for clients of all ages with neuromuscular disorders or provide training for wheelchair use.
Objectives

(1) Appraise the UK guideline using the AGREE instrument

(2) Evaluate, synthesize and incorporate evidence from an updated comprehensive literature review and local consensus.

(3) Incorporate information appropriate for specific progressive neuromuscular diseases.

(4) Ensure the update guideline reflect the needs and practice environment of BC therapists.

Progress

- Assembled, in conjunction with the OT KB, a team that comprises the continuum of care. Developed and revised Terms of Reference; established communication strategy utilizing Google Groups; currently leading subcommittee in the appraisal with the AGREE instrument; and facilitating working sessions.
- Continue to support working group and a team of reviewers to appraise, update and adapt the guideline to the BC context. When finalized, load on CANCHILD network and develop communication plan.
.

Goal 5: Collaborate on a KT initiative with the OT KB and share outcomes from all PT and OT KB activities

Using the Best practice – skin and wound care project (see above) as the joint initiative:

· Establish implementation and evaluation plans with stakeholders

· Undertake implementation and evaluation

· Analyze and report findings from evaluation

The PT KB (in conjunction with the OT KB) will facilitate the adoption of newly created OT, PT, Nursing and Interdisciplinary Skin & Wound Care Guidelines by planning and undertaking a targeted implementation plan and performing a complementary evaluation of effectiveness. * See Goal 2 Best-Practice Skin & Wound Care. The funding partners will provide support via inclusion of pertinent membership and review, where appropriate, draft documentation.
6 month report

The OT and PT KB have been collaborating on two projects: (1) Enhancing best practice in Skin & Wound Care and (2) Seating GAWG. The actions of the KBs in the skin & wound care project have been in parallel (OT and PT working on their own objectives but ensuring complementary processes and outcomes). The actions of the KBs in the Seating GAWG project have been in harmony – co-facilitating the project.
The OT and PT KB have ensured that there is awareness of each other’s activities/progress and have shared relevant deliverables (KT template for grant applications; Summary of effectiveness of various strategies to implement clinical practice guidelines.
Next steps
Continue to collaborate on shared projects and share information / resources developed for non-shared projects.
Goal 5: Provide progress reports and a year-end report to the funding partners

· Intermittent email updates on the progress on each of the goals
· Coordinate a meeting of funding partners in December 2009 providing a progress report and opportunity for discussion
· Provide a year-end report detailing the successes achieved in the inaugural PT KB position and recommendations for the future growth of the role
The PT KB will provide all documentation to funding partners with sufficient opportunity to review prior to meetings and will revise, within 2 weeks of receipt of revisions requested by the funding partners.
6 month report

Email updates of the progress on the goals & deliverables have been communicated to relevant stakeholders. General communication of the progress has been regularly updated on the PABC and UBC Dept of PT websites. 6 Month report Dec 9, 2009.
Next steps
Incorporate feedback from 6 month report into any required revisions of goals and deliverables.
2. ADDITIONAL ACTIVITIES / DELIVERABLES
In addition to activities related to fulfilling the above-stated goals, the Physical Therapy Knowledge Broker has undertaken the following additional activities/projects/roles:

· Needs Assessment

· Undertook needs assessment for needs of clinicians, academics and faculty (not distributed through PABC); posted executive summary & results. Results informed Action Plan.
· Review of the literature and summary of effectiveness of strategies to implement clinical practice guidelines

· Undertook literature review and collated results of effectiveness of various strategies used to implement clinical practice guidelines. Posted on PABC and UBC KB web pages.
· Presented role, goals and deliverables to VCH/PHC PT practice leaders.
· Activities for The UBC Dept of PT

· Collaboration on ‘Think Tank’ CIHR grant application.
· Faculty meeting: presentation on KB role, goals and deliverables. Posted Action Plan and re-distributed after strategic planning session.
· Participated in selection process for Assistant Professor positions.
· Participated in strategic planning retreat.
· Contributed to recruitment for Clinical Faculty workshops (strategies for teaching to 80 students, designing MCQs & OSCE).
· PT representative for Clinical Faculty Affairs Committee (monthly meetings).
· Organizing visit of neuroscience specialist - coordinating presentation via FOM videoconferencing (in conjunction with Dr. Lara Boyd).
· Submission of articles for newsletters.
· *Submitting proposal for shared presentation re KB role at CPA Congress 2010.
· Activities for PABC
· Development of tool to synthesize literature for the Primary Health Care Task Force.
· Contributed to revisions of criteria for PABC award for research excellence.
· Submissions of articles to newsletter: updates on role/projects; special issue on how to interpret conflicting evidence – in conjunction with PABC librarian and a PABC clinician member.
· Assisting PABC librarian and members with requests for interpretation of evidence for practice.
· *Requested to present at PABC/CPTBC AGM in 2010.
· *Submitting proposal for shared presentation re KB role at CPA Congress 2010.
· Activities for VCH/PHC
· Professional Practice Leaders Practice Council Meetings (presentation re KB role & consultation on clinical practice documents).
· Participation on PT and Interdisciplinary Skin & Wound Committees.
· Coordination of roles & development of synergies with PHC Practice Consultant for Interdisciplinary Practice Education & Research (Marion Briggs).
· Coordination of roles & development of synergies with VCH Professional Practice Director for Nursing and Allied Health - Richmond (Monica Redekopp).
· *Requested to present at STEP UP Education & Research Day in March 2010.
· *Submitting proposal for shared presentation re TJAOM at CPA Congress 2010.
· Exploration of additional resources/supports

· Center of Excellence in Simulated Education and Innovation (CESEI).
· UBC Center for Health Services and Policy Research (Meeting with Dr. Charlene Black, Associate Director).
· Canadian Agency for Devices and Technologies in Health (CADTH); Meeting with Ann Vosilla, Liaison Officer
· Center for Health Care Management (meeting with Linda Peritz Director).
· OsteoArthritis Service Integration System (OASIS) (Meeting with Cindy Roberts, Director).
· UBC Information systems: alternatives to Survey Monkey– VOVICI EMF, private company that created systems for on-line outcome measurement data capture at The Joint Preservation Center of BC.
· EBioposter: on-line poster presentations.
· Training at UBC and VCH Diamond Center for FOM videoconferencing.
3. IMPRESSIONS AND RECOMMENDATIONS
· Current goals & deliverables exceed the allotted 0.4 FTE. In order to meet the goals and deliverables, an additional 0.15-0.25 FTE is being provided on a consistent basis (up to a 0.35 FTE).
· Timelines have been significantly influenced by external factors such as the availability of team members to meet and variation in priorities of stakeholders, and limitations in resources. Although these factors are not controllable they have been reported to aid appreciation of their impact upon timelines.
· Variation in resources between partners is both a challenge and an advantage. Although synchrony of resources (e.g. distribution lists from the varying partners that did not involve duplication; centralized availability of videoconferencing and teleconferencing; and similar mechanisms for web support) would reduce workload and potential confusion of stakeholders, the banquet of funding partner resources has resulted in availability of a specific resource from one partner when it is not available from another.
· Project management for individual projects requires significant time commitment in terms of organizing and preparing for meetings, travel between multiple sites, development of required documentation and support for individuals/groups to guide the required processes and for mentoring development of required skill sets. Accordingly, the project work often takes precedence over the other deliverables (e.g. enhancement of web presence and development of learning resources).
· As there is no template for this position it has been important to devote time and effort to exploration of other potential partners and identification of supportive resources (e.g. CADTH for literature reviews; UBC-based on-line survey tool; training for provision of province-wide videoconferencing). These efforts have taken time from the pursuit of other deliverables but are important for the success of the specific projects and sustainability of the position.
· Currently utilizing pager from Providence Health Care position, business card from Providence Health Care and personal cell phone for ease of communication. A business card specific to this position and a cell phone or pager number may need to be considered.
· Ideas for 2010: videoconferencing of (1) journal clubs (2) hot topic debates [panel of researcher, instructor, clinician] and (3) research updates. Videoconferences would use FOM resources, at noon, once per month, alternating between areas of specialty e.g. neurology, orthopaedics, cardiorespiratory

Page 8

[image: image8.png]

[image: image9.png]vancouver -
CoastalHealth

Research Institute

Healthier lives through discovery

[image: image10.emf][image: image11.jpg]Physiotherapy Association
of British Columbia

[image: image12.png]

