EPPI Centre - Webcast 2

Research for Real Life Problems:  Relevant, reliable and readable
Presenters: Sandy Oliver and Rebecca Rees, EPPI Centre

Text version of PowerPointTM presentation for webcast sponsored by SEDL’s Center on Knowledge Translation for Disability and Rehabilitation Research.

Webcast information: www.ktdrr.org/training/webcasts/webcast6-8/7-2/
General Slide Template: White bar at the top with letters SSRU (Social Science Research Unit) and IOE London Leading education and social research: Institute of Education University of London on the right. EPPI Centre in the bottom right.
Slide 0: Title

Research for Real Life Problems:  Relevant, reliable and readable

Sandy Oliver and Rebecca Rees, EPPI Centre
A webcast sponsored by SEDL’s Center on Knowledge Translation for

Disability and Rehabilitation Research (KTDRR)
Funded by NIDRR, US Department of Education, PR# H133A120012
© 2013 by SEDL
Slide Template: Green bar at top with SEDL logo on the left (letters SEDL, Advancing Research, Improving Education). On the right, Center on Knowledge Translation for Disability and Rehabilitation Research.
Slide 1: IOE London (white text inside a blue square on the left)
To the right of the blue square: Leading education and social research

Institute of Education, University of London

Slide 2: Research for real life problems: relevant, reliable & readable   
Podcast for SEDL’s Center on KTDRR, Austin, Texas 

Sandy Oliver and Rebecca Rees

www.ioe.ac.uk/ssru
Slide Template: White bar at the top with letters SSRU (Social Science Research Unit) and IOE London Leading education and social research; Institute of Education University of London on the right.

Image on right: London at night - the London Eye on left, bridge over River Thames, Westminster Palace in background on right. EPPI-Center logo below image.
EPPI-Center logo in bottom right corner of remaining slides. (A large script letter e to the left, capital letters PPI to the right and above the word CENTRE in smaller font. A black line is above the PPI and another underlines the e and CENTRE).

Slide 3:

Sandy Oliver (pictured top left)

Rebecca Rees (pictured top right)

The Evidence for Policy and Practice Information and Co-ordinating Centre (EPPI-Centre) is part of the Social Science Research Unit at the Institute of Education, University of London.

It is dedicated to making reliable research findings accessible to the people who need them, and supporting the use of evidence in policy, practice or personal decisions.

Slide 4: Outline
· Why research is left on the shelf

· Solutions include making research more

- Reliable by using multiple studies

- Relevant by involving stakeholders

· Getting research used

Slide 5: On the shelf?
Image of a bookshelf with 5 rows filled with books. In white text in the middle of the picture: “On the shelf?”

Slide 6: Drawing on your own experience...
Why do you think research findings are unread or unused?

Alternatively, can you think of some research findings that have really made a difference? Influenced decisions? Made change happen?

Slide 7: Where do policy makers get their ideas?

· ‘Experts’ evidence (incl. consultants and think tanks)

· Opinion-based evidence (incl. lobbyists/pressure groups)

· Ideological ‘evidence’ (party think tanks, manifestos)

· Media evidence

· Internet evidence

· Lay evidence (constituents’, citizens’ experiences)

· ‘Street’ evidence (urban myths, conventional wisdom)
· Research Evidence

Source: Phil Davies, 2007 Policy Makers’ Hierarchy of Evidence

Slide 8: Basis of decisions

Image of 5 overlapping circles with a word inside each circle. Evidence overlaps with Resources, Resources overlaps with Values, Values overlaps with Judgment. In the center, Experience overlaps with all other circles.
Source: Cabinet Office Government Social Research Unit

Slide 9: Barriers to impact of research (1)
Barriers to researchers engaging in research impact activities:

· lack of resources – money and time

· lack of skills

· lack of professional credit for disseminating research.

Source: Nutley S. Increasing research impact: early reflections from the ESRC EvidenceNetwork. ESRC UK Centre for Evidence Based Policy and Practice: Working Paper 16. ESRC UK Centre for Evidence Based Policy and Practice, 2003.
Slide 10: Barriers to research impact (2)

Barriers to users’ engagement with research:

· Lack of time

· Poor communication of research

· Perceptions of research

· Not timely or relevant

· Controversial or upsetting status quo

· Threat to ‘craft skills’ and experience

· Other sources of information valued more, esp. policy makers

· Failure to value research at an organisational level, or an actively hostile organisational culture.
Source: Nutley S. Increasing research impact: early reflections from the ESRC EvidenceNetwork. ESRC UK Centre for Evidence Based Policy and Practice: Working Paper 16. ESRC UK Centre for Evidence Based Policy and Practice, 2003.
Slide 11: Getting research off the shelf...

· Researchers entering the world of decision-makers,

· Decision-makers entering the world of researchers, or

· Creating a shared world for doing and using research

Slide 12: Image of bookshelf with red, green, and blue books.
White text in the middle of the picture: “Relying on multiple studies: accumulating knowledge from whole bodies of literature.”
Slide 13: Dangers of research-informed decisions

Individual studies may…
· Be too small

· Be poorly done

· Not share the same context

· Have spurious results

Considering more studies together…

· Increases the size of the evidence

· Offers a choice of better studies

· Offers a range of contexts

· Offers ‘average’ results/ range or diversity of results

Slide 14: Choosing studies to consider?

Choosing…

· Those we know?

· Those we like?

· Those in journals to hand?

· Those in English?

· Those we’ve done?
Equals a Traditional approach

Choosing…

· Those that are relevant?

· Those that are well done?

· All that can be found?

Equals a Systematic approach
Slide 15: US Congress in the late 1990s

· “Overall, the evidence does not conclusively establish that [blood alcohol limit] laws, by themselves, result in reductions in the number and severity of alcohol-related crashes,”  General Accounting Office’s narrative review of individual studies

· Report seen as favouring the alcohol industry,

· A subsequent systematic review suggested such laws could be expected to drop alcohol-related traffic fatalities by about 7 percent.

· “When you looked at all of the data, aggregated into the same table, it became very clear that whatever problems the studies had, they were all coming to roughly the same conclusion.”

· Findings sent to federal legislators
· Congress then withheld federal highway construction funds from states that did not pass such laws.

· Thought to save at least 400-600 lives each year .
Slide 16: Aggregating research
predominately add up (aggregate) findings of similar primary studies to answer a research question...

... to provide a reliable measure and indicate a way forward

On the right: Picture of a tall cairn (stacked pile of rocks) marking the summit of a mountain (Source: Wikipedia).
Slide 17: Configuring research
predominately arranging (configuring) the findings of primary studies to answer a research question….

… to offer a meaningful picture of what research is telling us
Image on the right: A circular mosaic of a fruit tree within a black background
Slide 18: Making research relevant
Images of covers of four studies (The Perineum in Childbirth, Some Women’s Experiences of Episiotomy, Some Mothers’ Experiences of Induced Labour, Postnatal Infection). White text across the images reads: “Making research relevant”

Slide 19: Smoking cessation in pregnancy 
Practitioner response to systematic reviews  
1995 - Statistical meta-analyses

No mention of

· Potential harms

· Theory underpinning interventions

· Emotional and social outcomes

· Social context of women smoking

· Information for implementation

Totally inadequate justification for intervening in women’s lives
Image on the right: The Cochrane Collaboration® logo. A circle formed by the 'C' of Cochrane and the mirror image 'C' of Collaboration. The inner part of the logo illustrates a systematic review of data from seven randomized controlled trials (RCTs). Each horizontal line represents the results of one trial (the shorter the line, the more certain the result); and the diamond represents their combined results.
Slide 20: Smoking cessation in pregnancy
stakeholder influence of evidence 

1995 - Statistical meta-analyses

No mention of

· Potential harms

· Theory underpinning interventions
· Emotional and social outcomes

· Social context of women smoking

· Information for implementation

Totally inadequate justification for intervening in women’s lives.
2005 - Women’s views sought; Health promotion practitioners’ views sought.
Review addresses:
· Potential harms

· Theory underpinning interventions

· Emotional and social outcomes

· Social context of women smoking

· Information for implementation

Cited in policy support documents internationally.
Slide 21: Who asks the review question?

Graphic of flow chart. Starting at the top left with “Review Question,” an arrow points down to a pink circle labeled “Synthesis.” To the left of the circle: “Who authored the included studies?” and to the right: “Who designs the review and the review tools?” Below these questions are two more questions. To the left of the circle: “Who provided data for the included studies?” and to the right: “Who conducts the review; handles the data? At the bottom of the circle is another arrow pointing to “Review Findings.” Below and to the right is: “Who interprets the review findings?”
Slide 22: Participatory  reviews
Images from covers of four reviews (Young People in Research: How to involve us; Providing access to economic assets for girls and women in low-and-lower middle-income countries: A systematic review of the evidence; A systematic review of interventions to support looked-after children in school; Conflict resolution, peer mediation and young people’s relationships).
Slide 23: Getting research used
Slide 24: Push models

Recent news

The latest press releases from the IOE

UK children are not getting sufficient exercise according to new research. Half of all UK 7 year olds are sedentary for six to seven hours every day, and only half take the recommended daily minimum of moderate to vigorous physical activity, according to research based on the Millennium Cohort Study. 22 August 2013

Slide 25: Reaching policy makers
The power of stories 

· Stories are a powerful way to get a message across, academic research can be used to justify decisions and donors want to see data.

· Stories are important as they offer ‘hooks’ by which policy makers can get hold of an issue; this does not negate the need for the background base of evidence but shows how the evidence can be formatted to reach an audience.
Slide 26: Communicating Research

Screen shot of National Co-ordinating Centre for Public Engagement web site
HE STEM Online Tools
Communication skills for public engagement
This module is designed to help you develop your skills in presenting, writing for different audiences, poster design and busking.
You can either work through the tutorials in sequence, or dive in to any of them for a refresher on the subject.

In addition, you might like to visit the ‘How to’ section of our website to access a full range of public engagement guides, methods, case studies and more.

http://www.publicengagement.ac.uk/
Slide 27: Working with mass media
· Structured press releases – for accurate, balanced info

· Fact boxes – for illustration

· Press conferences – for general or specialist press

· Providing stories – to personalise a message

· Avoiding jargon – plain language (and technical language in brackets)

· Providing access to experts – for interviews

· Tip sheets – what to ask the experts

· Training – for understanding research

Source: Oxman AD, Lewin S, Lavis J, Fretheim A. SUPPORT Tools for evidence-informed health Policymaking (STP) 15. Engaging the public. Health Research Policy and Systems 2009, 7(Suppl 1):S15 (Open Access)

Slide 28: Pull models

Critical appraisal skills training for

· clinicians and managers

· consumer health information services

· health promotion specialists

To the left: Image of page for “Teaching critical appraisal skills in healthcare settings (Review)” (The Cochrane Collaboration)
Slide 29:

Image of an article, “Perpetuating Myth or Discovering Reality in Research: Part 1”

Slide 30:

Combines the best of Evidence-Based Health Care and information technologies to provide a unique tool for people making decisions concerning clinical or health-policy questions.
Search in your own language, or in English. http://www.epistemonikos.org/
On the right: Logo shows a stylized dolmen to the left of the word, Epistemonikos.
Slide 31: Relationship models

Slide 32: A review with consultations – impact of involvement

In order that our review might be informed by those closest to observing any interaction between obesity and attainment, we sought the perspectives of teachers and young people to identify the causal pathways that seemed most pertinent to them.
Below is a small box labeled: SES. An arrow below points to another box:
To the left is the word Obesity. Consecutive arrows to the right point to Discrimination, Low self-esteem, and Low academic performance.
…the variables used in statistical analyses failed to capture many of the potential causative factors identified by teachers and young people

To the left, image of article cover: Childhood obesity and educational attainment: A systematic review.
Report written by Jenny Caird, Josephine Kavanagh, Kathryn Oliver, Sandy Oliver, Alison O’Mara, Claire Stansfield and James Thomas.
EPPI-Centre, Social Science Research Unit, Institute of Education, University of London

EPPI-Centre report no. 1901 – January 2011.
Slide 33: A participatory review  - impact of involvement

Top left: Image of hands pinning a red ribbon (Flkr: Trygve Utstumo).
Circular Flow Chart:

Starting in box in center left: Research question: What is known about the barriers to and facilitators of HIV health promotion for men who have sex with men?
Arrow to box on top right:

Advisory Group (3, 2hr meetings & supporting materials)

Funder - Department of Health, England

Researchers - Epidemiology, gay men’s health
Other stakeholders - Service provision/advocacy groups

Arrow to box below on right:

Through discussion

Changed the theoretical Framework - control, not risk

Selected priority population groups - young men, HIV+ …

Through a formal identification and voting process

Selected priority outcomes

Source: Rees and Oliver (2007) in Coren, Using knowledge in social care RESEARCH RESOURCE 02. SCIE
Arrow to box on the left: Research findings

Arrow returning to box in center left: Research question.
Slide 34: Systems models

Slide 35: At the heart of government: Cabinet Office, Social Exclusion Taskforce

“Think Research: Using research evidence to inform service development for vulnerable groups”

· Locating relevant research evidence

· Appraising and reviewing research

· Using research evidence in service planning

· Outcome focused evaluation
http://toolkit.iriss.org.uk/system/files/Thinkresearchevidence.pdf (2008)
Slide 36: In Government agencies
· NICE (National Institute for Health and Care Excellence)
· Published public health guidance

· Community engagement

· Methods to increase physical activity

· Quitting smoking in pregnancy and after childbirth

· Maternal and child nutrition

· Needle and syringe programmes

· etc.
Image, bottom right: Screen shot of NICE Evidence Search in Health and Social Care.
Slide 37: Turning knowledge into action

· ‘Linear’, push-pull models

· Knowledge seen as a product to be offered or sought

· Effective communication is essential

· Relationship models

· Close collaboration between those generating and using knowledge

· Shared ideas and mutual learning are central

· Systems models

· Works for complex, adaptive systems

· Change happens through interrelated stakeholders
Slide 38: ‘Linear’, push-pull models

Press releases, critical appraisal skills, briefings etc.  are helpful for planning and understanding change when
· Ideas pass easily between people because

· They are clear, simple, easy and cheap to try

· There are strong institutional structures and resources, a supportive structure and incentives for changing behavior
At the bottom center: Google logo in multicolored font
Slide 39: Relationship models

Advisory groups, collaborative projects etc. are helpful for planning and understanding change when

· Ideas are more complex, local knowledge is valuable

· Complex problems need changes in systems that are supported by a range of people

· Two-way communication and close collaboration is well supported

At the bottom center: Image of multicolored stick figures sitting around a table, each with a puzzle piece. In the center of the table is a puzzle with one piece missing from its center.
Slide 40: Systems models

Developing formal guidance is helpful for planning and understanding change when

· All the key stakeholders can play a role in understanding problems  and seeking solutions

· Organisations invest time and resources

· Getting knowledge into action is part of organisational strategies

At bottom right: Image of book cover (Johns Hopkins Nursing – Evidence-Based Practice: Model and Guidelines, 2nd edition. Sandra L. Dearholt and Deborah Dang.

Slide 41: Reminder

Getting research off the shelf requires…

· Researchers entering the world of decision-makers,

· Decision-makers entering the world of researchers, or

· Creating a shared world for doing and using research

· How it is done depends on the complexity of the change required, the resources and contextual support available and enthusiasm for entering different worlds.

Slide 42: More ideas at…
http://www.uk.sagepub.com/books/Book234152/toc
http://eppi.ioe.ac.uk/
On the right: Image of book cover - Multi colored puzzle pieces on a white background. An introduction to Systematic Reviews. David Gough, Sandy Oliver, and James Thomas.
Slide 43: Thank you

Please fill out the brief evaluation form: http://survey.sedl.org/efm/wsb.dll/s/1g160
Image on the left: Picture of four pairs of arms interlocking hands.
