

Research Collaborations PNAE

Professor Jane Coad

Professor in Children and Family Nursing/
Director Children and Families Research
Coventry University

jane.coad@coventry.ac.uk

Background

Professor of Children and Family Nursing post 2010 (1st in West Midlands!)

Set up nursing and allied health professional-led research centre in Coventry University in 2011

Up to 35 MDT staff

Funding – now over £3.4 million.

Currently 21 projects live!

Very active, focused work improving lives of children, young people and families

What are the lessons?

Strong themes

Digital Health and e-technologies underpin all our work

Re-defining Research (Martin Marshall) – moving research closer to practice

Research Research, applied research, training, audit, education, care analysis work and consultancy

Evidence Synthesis (pull together to improve care)

Essential to collaborate in this approach

Like swimming!

Improve quality through a number of clearly defined activities and strong collaboration with partners

..... Like learning to swim

Its not jumping in the at the deep end but rather taking the steps from learning to swim, to swimming up the pool to the deep end

PNAE?

- How could this apply to work in PNAE?
 - What does collaboration mean to us ? (Taking into account other European work and networks)
 - What would the priorities be??
-

Thank you

