

Scottish Improvement Science Collaborating Centre

Strengthening the evidence base for improvement science: lessons learned

Dr Nicola Gray, Senior Lecturer, University of Dundee, Scotland
SISCC programme manager

@EBImprovement
#SISCC

<http://siscc.dundee.ac.uk>

Strengthening the **evidence** base for
improving the quality of care
sustainably and **at scale**

Systematic mapping and analysis of related empirical studies of improvement

Measurement domains

Documentary analysis: change at scale

Workshops with those involved in large scale improvement initiatives

Evidence scans for evidence-based actions

Planning large-scale improvement projects

Behaviour change

Early work

Early lessons Evaluation

Difficult to draw firm conclusions about causality

Experience measures are important in broader measurement framework

Unintended consequences are key consideration

Timely data collection and analysis challenging

Inequalities analysis important

Economic evaluation essential

Developing methodologies to assess how change happens

Separate out impact of specific improvement initiatives

Acceptability and incremental changes increased by involving key stakeholders and identifying roles and relationships

Payment by results can increase access for disadvantaged groups

Early lessons
Co-creation
Multidisciplinary
Engagement & participation

Local adaption of intervention and collaborative culture in and between local unit and larger system

Using early lessons to design a large-scale improvement project: Care for babies in neonatal units and their families

Collaboration with government, national agencies, professional groups, advocacy and user groups

Potential to follow through to community context

All neonatal units in Scotland: circa 6,700 babies per annum

Includes clinical, psycho-social, resource use outcomes

Drawing on lessons learned to design intervention, evaluation, engagement processes

Evidence-based actions identified - key to addressing inequalities

Our growing list of partners

Thank you!

With thanks to all involved in the work of the SISCC

Dr Nicola Gray
n.y.gray@dundee.ac.uk

@EBImprovement
#SISCC

<http://www.siscc.dundee.ac.uk/>