

Participatory research: using board games to guide secondary analysis of big data

Rachel Taylor, Ana Martins, Sarah Lea, Jeremy Whelan, Lorna Fern

University College London Hospitals NHS
Foundation Trust

Introduction

- Teenagers and young adults with cancer have poorer outcomes than children and older adults
 - *Improving Outcome Guidance for Children and Young People*
- Reconfigured services
 - 15-18 years refer to TYA Principal Treatment Centre
 - 19-24 years 'unhindered access' to specialist care

Do specialist cancer services for teenagers and young adults add value?

What is BRIGHTLIGHT?

- National evaluation of cancer services for TYA in England
- Programme of work comprising 3 workstreams
 - Workstream 1: environment of care and competence of professionals delivering care
 - Workstream 2: young people and carers experience of care; impact of care on outcome
 - Workstream 3: cost effectiveness and benefit

What makes BRIGHTLIGHT unusual?

- Young people involvement and engagement from the onset
 - NCRI TYA CSG CCG
- Developed with young people, for young people to make results meaningful to young people
- Young Advisory Panel (YAP)

CCG & protocol development

Taylor et al. 2011, 2013
Fern et al. 2013

Identify research area

Design the research study

Publish research results

Analyse research results

Carry out the research

James Ashton Katie Brooman Carol Starkey

Hannah Millington Tom Grew

- Life changing impact of diagnosis
- Provision of information
- Place of care
- Role of health professionals
- Coping:
- Peer support
- Psychological support
- Life after cancer

Branding BRIGHTLIGHT

Taylor et al. 2015

YAP & study management

Recruitment

Taylor et al. 2016, 2017

Retention

YAP & dissemination

There is a Light: BRIGHTLIGHT

BRIGHTLIGHT Data Bank

Aim

Identify what young people thought was important to investigate further in secondary data analysis

Participants

Methods

- Two teams: BRIGHT Team & LIGHT Team
- Two members from each team were on the mat at any one time; the other members spun the wheel
- Teams made alternate spins until all 4 players had made a move
- The links between each teams moves were recorded
- Each team then discussed how they thought the two domains were linked

Right Hand

How I feel

- How much my cancer affects my life
- How I feel
- Who supports me at home
- Who supports me with my treatment

Left Foot

My body

- How the cancer has affected my body
- What traditional treatment I have had
- What alternative therapies I have had
- What treatment, medicines, appointments I have missed

Results

- Thirty-six links were discussed
 - 21 hypotheses or research questions
- Circulated to the YAP to individually vote for their top 3
- Is the impact of cancer affected by how much support you get from people in similar situations?
- How I feel about my body after a cancer diagnosis affects my ability to form new relationships?
- =Am I less likely to be involved in decision-making if I am younger?
- =How much information I received from my treatment team affects how I feel about myself when treatment finishes?

Conclusions

- Young people can actively be involved in generating ideas for secondary data analysis if they are given the appropriate tool
 - Not necessarily those viewed as important by healthcare professionals
- YAPs opinion plus James Lind Alliance priority setting exercise is currently underway
 - Secondary data analysis will also be informed by the results of this.

Value of involving young people

“The events get better and better each year. You guys actually take the suggestions on board and improve accordingly :)”

Post workshop feedback

Thank you for your time

This presentation presents independent research funded by the National Institute for Health Research (NIHR) under its Programme Grants for Applied Research Programme (Grant Reference Number RP-PG-1209-10013). The views expressed are those of the author(s) and not necessarily those of the NHS, the NIHR or the Department of Health.

Email: brightlight@uclh.nhs.uk

Website: www.brightlightstudy.com

Phone: 0741 555 7668

References

- Taylor RM, Fern L, Millington H, Ashton J, Grew T, Brooman K, Starkey C, Pearce S, Whelan J, Gibson F. (2011) Priorities for a teenage and young adult specialist cancer care unit: disparity between TYA and professional perceptions. *Journal of Adolescent and Young Adult Oncology* 1(3):145-151 Nov 2011
- Fern L, Taylor RM, Millington H, Ashton J, Grew T, Brooman K, Starkey C, Pearce S, Whelan J, Gibson F. (2013) The art of age-appropriate care: reflecting on a conceptual model of the cancer experience for teenagers and young adults. *Cancer Nursing* 36(5): e27-e38
- Taylor RM, Pearce S, Gibson F, Fern L, Whelan J. (2013) Developing a conceptual model of teenage and young adult experiences of cancer through meta-synthesis. *International Journal of Nursing Studies* 50(6): 832-846
- Taylor RM, Mohain J, Gibson F, Solanki A, Whelan J, Fern LA. (2015) Novel participatory methods of involving patients in research: naming and branding a longitudinal study, BRIGHTLIGHT. *BMC Medical Research Methodology* 15: 20
- Taylor RM, Solanki A, Aslam N, Whelan JS, Fern LA. (2016) A participatory study of teenagers and young adults' views on access and participation in cancer research. *European Journal of Oncology Nursing* 20(1):156-164
- Taylor RM, Aslam N, Lea S, Whelan JS, Fern LA. (in press) Optimising a strategy with young people to retain young people in a longitudinal cohort study: BRIGHTLIGHT. *Journal of Adolescent and Young Adult Oncology*