

Bond University
Research Repository

Establishing an evidenced-based dietetic model of care in haemodialysis using implementation science

Mackay, Hannah J; Campbell, Katrina L; van der Meij, Barbara S; Wilkinson, Shelley A

Published in:
Nutrition and Dietetics

DOI:
[10.1111/1747-0080.12528](https://doi.org/10.1111/1747-0080.12528)

Published: 01/04/2019

Document Version:
Peer reviewed version

[Link to publication in Bond University research repository.](#)

Recommended citation(APA):

Mackay, H. J., Campbell, K. L., van der Meij, B. S., & Wilkinson, S. A. (2019). Establishing an evidenced-based dietetic model of care in haemodialysis using implementation science. *Nutrition and Dietetics*, 76(2), 150-157. <https://doi.org/10.1111/1747-0080.12528>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

For more information, or if you believe that this document breaches copyright, please contact the Bond University research repository coordinator.

Establishing an evidenced-based dietetic model of care in Haemodialysis using implementation science

Running title: EBP haemodialysis dietetic service implementation

Author names

Hannah J Mackay¹, Katrina L Campbell², Barbara S van der Meij^{1,2,3}, Shelley A Wilkinson^{1,3}.

Hannah J Mackay, BNutr&Diet (Hons), APD, Dietitian, Mater Health

Katrina L Campbell, BNutr&Diet (Hons), PhD, Associate Professor Bond University, AdvAPD, Senior Research Fellow Queensland Health

Barbara S van der Meij, BNutri&Diet, Msc Nutrition & Health, PhD, Conjoint Senior Research Dietitian, Mater Health and Bond University

Shelley A Wilkinson, BSc, BPsych (Hons), GradDipNutr&Diet, PhD, AdvAPD, Senior Research Dietitian, Mater Health/Mater Research

Author affiliations

¹Department of Dietetics & Foodservices, Mater Health, South Brisbane, Queensland

²Faculty of Health Sciences and Medicine, Bond University, Robina, Gold Coast, Queensland

³Mater Research Institute -University of Queensland, Brisbane, Queensland

Authorship Declaration

HM lead the project and collected data. HM and BM analysed data. KC and SW supervised the project. All authors contributed to interpretation of results, and revision of the manuscript.

All authors are in agreement with the manuscript and declare that the content has not been published elsewhere.

The authors would like to thank Dr. Michael Burke and Dr. Richard Baer (Department of Nephrology, Mater Health), Shimbie Lewis (Fresenius Medical Care), Anne Jackson and Kelly Willersdorf (Mater Education), Cameron Hurst and Satomi Okano (QIMR Berghofer Medical Research Institute), and Mater Foundation.

Funding statement

This research did not receive any grant funding.

Conflicts of Interest statement

The authors declare no conflict of interest.

Word count: 3851

Number of tables: 2

Number of figures: 1

Abstract

Aim: To establish an evidence-based dietetics service in an in-centre haemodialysis unit utilising Implementation Science.

Methods: The service was developed through the Knowledge-to-Action Framework. The steps of the Action Cycle were addressed through a literature review, identification of evidence-based guidelines, benchmarking, and local staff engagement. The theoretical domains framework (TDF) was used to identify barriers/enablers, and behaviour change wheel to determine appropriate interventions. To monitor, evaluate outcomes, and assess sustained knowledge use we employed multidisciplinary team engagement and database use. Audit data were collected at baseline, 6 and 12 months on nutrition assessment (Patient-Generated Subjective Global Assessment), intervention timeliness, and alignment to dietetic workforce recommendations. Descriptive statistics, McNemar tests, and a linear mixed model were applied.

Results: Barriers existed in the knowledge, skills, environmental context and resources TDF domains. Suitable interventions were identified with training on nutritional management of haemodialysis patients delivered to 148 nurses, and nutrition management recommendations summarised into local procedural resources. A database to prompt and monitor outcome measures was created and indicated that over 18 months post service commencement, eligible patients received nutrition assessment at least 6-monthly, aligning with recommendations. Prevalence of malnutrition was 28% (n=9/32) at baseline, 23% (n=5/22) at 6 months, and 20% (n=4/20) at 12 months ($p=0.50$).

Conclusions: We demonstrated benefits to service development and implementation with implementation science providing a structured and methodical approach to translating guidelines into practice. Development of training, resources and prompts for outcome measures has supported the establishment of an evidence-based dietetics service in a haemodialysis unit.

Key words: Renal, clinical nutrition and dietetics, malnutrition, evidence based practice

1 Introduction

- 2 The increasing prevalence of Chronic Kidney Disease (CKD) is a global health problem
- 3 causing high burden on patients and the health care system. In Australia prevalence of

4 CKD is around 10% which equates to approximately 1.7 million Australian adults with
5 CKD.^{1,2} Nutrition care is vital for all people with CKD, not only for assisting in management
6 of electrolyte disturbances, fluid balance, mineral and bone disorders, but also to prevent
7 and manage protein-energy wasting (PEW).³ PEW is highly prevalent in haemodialysis
8 patients (up to 64%),⁴ and is predictive of increased morbidity and mortality in CKD.^{3,5}
9 Therefore, monitoring and management of PEW is essential in the haemodialysis
10 population.

11
12 Various national and international evidence-based guidelines are available to guide
13 nutrition management during haemodialysis.^{3,6-11} Additionally, there are Australian
14 workforce recommendations¹² and state government demand-management protocols
15 known as “Frameworks for Effective and Efficient Dietetics Services” (FEEDS)¹³ to guide
16 practice. Implementation of these evidence-based nutrition guidelines is associated with
17 improved nutrition status and reduced rates of malnutrition which is linked to mortality in
18 haemodialysis patients.^{14,15}

19
20 Despite the existence of evidence-based nutrition guidelines, failure to routinely translate
21 evidence into clinical practice is a common finding in health services.¹⁶ Awareness and
22 dissemination of guidelines alone does not always change practice and the assessment of
23 influencing factors (barriers and enablers) and implementation and evaluation design
24 should be systematic and theory-driven.^{17,18} Barriers for implementing CKD evidence-
25 based guidelines have been identified in surveys with specialist renal dietitians in Australia
26 and New Zealand, with barriers being a perceived lack of time, skills/self-efficacy, and
27 inefficient referral systems relating to lower rates of guideline implementation.¹⁹ Inadequate
28 staffing has been identified as a barrier in the provision of appropriate care with various
29 renal services having inadequate staffing allocations to meet recommendations.¹²

30

31 This paper describes the planning and implementation of a new nutrition service at an in-
32 centre haemodialysis unit established at a metropolitan tertiary hospital in Queensland. The
33 process undertaken to translate haemodialysis nutrition guidelines into practice in the
34 establishment of an evidence-based haemodialysis model of care used an Implementation
35 Science approach. Specifically, this project aimed to follow the Knowledge-to-Action (KTA)
36 cycle,²⁰ theoretical domains framework (TDF)²¹ and behaviour change wheel (BCW)²² to
37 apply evidence in a local setting following an assessment of barriers and enablers,
38 designing of effective interventions supported by routine monitoring, and evaluation
39 processes.

40

41 **Methods**

42 This project was commenced in September 2016 to meet the needs of a new in-centre
43 haemodialysis service, with a total of twelve dialysis chairs for both public and private
44 health funded patients, available for morning and evening shifts, opening November 2016.
45 To develop, implement, and evaluate our haemodialysis model of care we applied the KTA
46 which is an iterative approach that allows building (Knowledge Creation) and application of
47 knowledge (Action Cycle).²³ The steps of the Action Cycle can occur sequentially or
48 concurrently and involve identification of the problem, assessing knowledge use
49 determinants, evaluating the impact of knowledge use or outcomes, and ensuring
50 sustainability.²⁰ In this project assessment and intervention selection required use of the
51 integrative TDF²¹ and BCW,²² the TDF as a system for defining barriers, and the BCW as
52 a system for guiding decision-making around designing behaviour change interventions
53 based on the barriers.^{22,24}

54

55 The action cycle process of problem identification involves reviewing and selecting
56 knowledge, then adapting knowledge to the local context. Therefore,
57 renal nutrition guidelines were identified by a literature search through Pubmed, CINAHL,
58 Scopus, Web of Science, Google Scholar with publications in the last five years, however

59 key guidelines were later included up to twelve years after publication.^{3,6,7,9-11,25,26} We
60 systematically mapped our clinical service and collated the best available evidence for the
61 clinical area using Nutrition Care Process Terminology.²⁷ Service mapping and
62 comparisons included benchmarking with external haemodialysis centres regarding models
63 of care such as current inpatient and outpatient dietetic procedures, referral and monitoring
64 processes, and training programs. Engagement with management and staff internal
65 (Nephrologists, Nursing, Mater Education) and external (Fresenius – a service partner) was
66 undertaken to define the wider service plan, including expected capacity with patient
67 numbers, time frames for dialysis and possible service expansion plans.
68 Assessment of knowledge use determinants, specifically barriers to knowledge use, was
69 conducted through clinic observation, along with team discussion with key partners
70 including management, Nephrologists, and local dietitians, with information collection about
71 current practices, the service plan, and identification of potential barriers prior to
72 haemodialysis service commencement. Barriers were categorised and defined using the
73 TDF which includes the twelve domains; knowledge, skills, social/professional role and
74 identity, beliefs about capabilities, beliefs about consequences, motivation and goals,
75 memory and decision processes, environmental context and resources, social influences,
76 emotion, behaviour regulation, and nature of the behaviours. Application of the BCW was to
77 be used to determine intervention appropriateness for the barriers and enablers identified
78 with the TDF domains.²²

79

80 In order to monitor knowledge use, evaluate outcomes, and sustain knowledge use a
81 database was created for dietitian use, and analysed six-monthly. Data was collected as an
82 audit to define the population and demonstrate effectiveness of the service change. Data
83 included outcome measures of malnutrition prevalence as assessed with the PG-SGA
84 category (categorised as A: well-nourished, B: moderately malnourished, or C: severely
85 malnourished), and numerical score (range 0 to 50, with lower score indicating reduced
86 malnutrition risk),²⁸ timeliness of intervention after commencing haemodialysis, and overall

87 dietitian time allocation and number of occasions of service as extracted from the Team
88 Allied Health Data Information System. The dietitian full-time equivalent (FTE) for the
89 haemodialysis unit was compared to those in workforce recommendations suggesting 1
90 FTE for every 100 haemodialysis patients.¹² The dietitian would also see patients
91 undergoing haemodialysis short-term or who were admitted on inpatient wards, however
92 these were not included in general data collection.

93

94 A database was developed for the dietitian to record patient demographics, PG-SGA
95 scores, consult dates and prompts for future reviews for patients attending the
96 haemodialysis service. There were automatic referrals for all new patients to the service,
97 and reviews were determined by the dietitian or requested from the multidisciplinary team.
98 All patients that attended the service during the 18 months following opening were
99 assessed including with a PG-SGA, with an aim to be completed within one month of
100 commencing haemodialysis and a minimum of six-monthly thereafter as usual care. Data
101 were audited and analysed six-monthly however data were excluded from analysis for
102 patients that were dialysing short-term, palliative, admitted to alternative tertiary hospitals,
103 or discharged from the service in less than six months.

104

105 Patient characteristics including age, gender, and public or private funding source, were
106 presented using descriptive statistics, with means and standard deviations used for
107 continuous variable, if normally distributed, and median and interquartile ranges otherwise.
108 Categorical variables were described using counts and percentages. For the outcome, PG-
109 SGA category (A: well-nourished, or, B and C: moderately and severely malnourished) as a
110 binary variable, we considered baseline and after 12 months with McNemar test used to
111 test for an association. As outcome PG-SGA score was both continuous and repeatedly
112 measured over time we used a linear mixed model to account for the correlated longitudinal
113 nature of data. All analysis was conducted using SPSS for Windows version 24. A
114 significance level of 0.05 was used throughout all inferential analysis.

115

116 This study received exemption from ethical approval from the hospital's Human Research
117 Ethics Committee (HREC/18/MHS/90).

118

119 **Results**

120 Assessment of barriers identified the main TDF domains to be knowledge, skills, and
121 environmental context and resources as detailed further in Table 1. Interventions were
122 developed to address barriers with appropriateness determined from use of the BCW.²⁴
123 These interventions have been operationalised as various strategies shown in the final
124 column in Table 1.

125 Evidence-based guidelines for nutritional management of haemodialysis patients were
126 identified and summarised into a local document to assist the dietitian gain knowledge and
127 guide the nutrition care process and training content.^{3, 6-11}

128

129 Training was a key intervention function to address knowledge and skills barriers for
130 nursing and dietetics. This was undertaken in ten identical face-to-face training workshops
131 conducted with a total of 148 nursing staff from both public and private hospital sectors as
132 haemodialysis patients would be both public and privately funded. The nutrition component
133 of the workshops involved a 25-minute presentation with session topics including the
134 various nutrition components for haemodialysis patients, the role of the dietitian and when
135 to refer patients to the dietitian. The nutrition component was developed alongside various
136 other components relevant to the care of patients with chronic kidney disease including the
137 patient journey, pharmacological considerations, nursing and fistula care. The workshop
138 was complimented by development of an online learning guide for nursing staff which is
139 being reviewed by a team of health professionals including doctors, clinical educators,
140 nursing staff, pharmacists, and the renal dietitian, for future education program use. This
141 learning guide included nutritional management of haemodialysis patients, pathways for
142 dietitian referrals, along with other aspects of nursing care for haemodialysis patients.

143

144 A one-off presentation was also prepared for professional development of all Nutrition and
145 Dietetic department dietitians. This presentation described the dialysis unit including
146 number of dialysis chairs, potential patient numbers, timing of dialysis, and the role of
147 nutrition in haemodialysis with NCP components expanded on from the nursing nutrition
148 module.

149

150 Service design included involvement in multi-disciplinary processes such as meetings,
151 monthly blood review (with Nephrologist, Pharmacist, Nursing), and education strategies for
152 both staff and patients. The dietitian was involved in mentoring and peer reviewing to
153 further ensure knowledge and skills barriers were addressed. The haemodialysis dietetic
154 service was also integrated into a Nutrition and Dietetic department strategy of regular
155 evaluation and reporting.

156

157 Figure 1 shows the patient flow during the 18-months of haemodialysis service. There was
158 a total n=33 eligible patients that attended the haemodialysis service over the eighteen
159 months following service commencement. Outcome measures were collected with n=32 at
160 baseline, and n=22 and n=20 at six and 12 months respectively. There were incomplete
161 malnutrition data for a total of two patients (n=1 at baseline, and n=1 at six-month follow-
162 up), and a total of n=27 were excluded over the period from November 2016 to May 2018,
163 with 63% (n=17/27) that left the service with continued dialysis at alternative sites. Patients
164 that did not meet eligibility were still seen by the dietitian as part of usual care however data
165 were not included in analysis.

166

167 The mean age of the haemodialysis population was 63.7 (SD=16.8) years and 52%
168 (n=17/33) of these patients were male. A majority of patients (93.9%, n=31/33) were public
169 patients. A total of 48.5% (n=16/33) of the patients included were new to dialysis;
170 commencing dialysis for the first time at the service. In the initial 18 months following

171 service establishment, 100% of patients received dietetics assessment as part of usual
172 care.

173

174 All haemodialysis patients were seen for nutrition assessment including a PG-SGA in the 6-
175 monthly time-points and a priority was placed on nutrition assessment of newly
176 commencing haemodialysis patients.

177

178 Initial assessment with use of PG-SGA was completed 24.0 (SD=23.4) days after
179 commencing at the dialysis unit, with repeat measures at 6.0 (SD=1.5) months, and 11.8
180 (SD=1.6) months. Included within the 12-month PG-SGA data were two outliers that
181 received assessment of PG-SGA at 9-months post- commencing at the service however
182 they were included as nutrition guidelines recommend minimum of six-monthly
183 assessment. Of patients new to dialysis, 88% (n=14/16) were seen within one month of
184 commencing dialysis.

185

186 Malnutrition prevalence is detailed in Table 2. There was no statistical change in
187 malnutrition categories or score over the 12 months (P=0.45), with the majority of patients
188 (72-80%) being well nourished from commencement and at all time-points. While a
189 decrease in PG-SGA score was seen in our sample, with an average PG-SGA score of 6.2
190 (95% CI: 4.6-7.8) at baseline, 5.3 (95% CI: 3.5-7.2) at six-months, and 4.8 (95% CI: 2.8-
191 6.7) at 12 months, this was not statistically significant (P=0.49).

192

193 The dietitian was allocated initially a 0.3 FTE to provide service for a total of 23 patient
194 (equivalent of 1.30 FTE to 100 haemodialysis patients) and this increased over the 18
195 months to 0.4 FTE for a total of 29 patients (equivalent of 1.38 FTE to 100 haemodialysis
196 patients), however the allocation also included the additional time provided for service
197 development and inpatient renal nutrition care. On average over the 18 month period
198 greater than 87% of dietitian time was face-to-face or patient-related activity. There was an

199 increased review frequency for patients that were malnourished, requiring weight
200 management for renal transplant eligibility, requiring nutrition education and counselling
201 due to nutrition-related abnormal biochemistry or fluid control.

202

203 **Discussion**

204 Following an IS approach we successfully developed, implemented and evaluated an
205 evidence-based haemodialysis dietetic service. This approach allowed for targeted nutrition
206 education and training interventions for staff, and clearly defined dietetic service processes
207 and procedures, with NCP components detailed and adapted for the local context. A
208 mechanism prompting routine monitoring of outcomes has also been adopted into usual
209 care, allowing for easier regular evaluation with continuation of the KTA cycle.

210 Subsequently, the development and implementation of the service has resulted in
211 haemodialysis patients receiving nutrition assessment within appropriate time-frames (a
212 minimum of 6-monthly) as recommended in evidence-based guidelines.⁹ The service has
213 had sufficient dietetic staffing levels, with additional FTE provided above the workforce
214 recommendations allowing for service development and expected service growth. The
215 initial education and training with nursing is planned to be repeated and further review of
216 the online module to assist with sustaining knowledge and skills.

217

218 For patients attending the evidence-based haemodialysis dietetic service, the majority (72-
219 80%) have been well-nourished. The malnutrition prevalence in the current population was
220 low from commencement and through all included time-points. The reason for malnutrition
221 prevalence prior to attending the service can not be commented on however alternative
222 variables impacting malnutrition prevalence may be an area for further research. The
223 literature suggests malnutrition prevalence in the haemodialysis populations of up to 64%,⁴
224 however implementation of evidence-based practice in previous studies has shown
225 beneficial clinical outcomes on malnutrition prevalence.¹⁵ Another study implementing
226 evidence-based practice in a haemodialysis population showed a decrease in malnutrition

227 prevalence from 14% at baseline to 3% in three years.¹⁵ This study had similar
228 demographics, however had a higher ratio of private facility patients, and excluded patients
229 that had been undergoing dialysis for less than three months where the current study
230 included patients new to haemodialysis. The PG-SGA data assists in explaining the
231 population, aligns with similar research and as many renal services routinely monitor
232 malnutrition prevalence six-monthly, the data may assist for comparison and
233 benchmarking.

234

235 Although initial outcome measures were aiming to achieve the minimum of 6-monthly
236 assessment, there was further collaboration and attendance at monthly blood reviews and
237 multi-disciplinary meetings to ensure avenues for communication, close monitoring of
238 biochemistry, and prompting for more regular reviews if indicated. This open
239 communication is seen as an enabler for the referral process which has otherwise been
240 suggested as a potential barrier in previous research.¹⁹ Furthermore, support from
241 management and higher dietetic FTE than the 1:100 haemodialysis patients recommended
242 in workforce guidelines assisted in the ability to use the IS approach and was an enabler to
243 perceived time barriers that have been identified by other renal dietitians for nutrition
244 guideline implementation.

245 However, during the initial 6-month period there were two occasions of nutrition
246 assessment of new dialysis patients being prolonged further than the one month suggested
247 by Fouque et al⁸. This was identified and created further understanding of processes and
248 the potential barrier of reduced workforce over public holidays and the need to ensure
249 appropriate predictions for these times.

250

251 The current dietetics service aligns with the Framework for Effective and Efficient Dietetic
252 Services (FEEDS) recommending patients be seen a minimum of 6-monthly with use of a
253 nutrition assessment tool such as SGA or PG-SGA.¹³ The FEEDS document also prioritises
254 referral reasons, recommends experienced dietitians or mentoring, and similarly provides

255 references for evidence-based guidelines, all of which were incorporated into local work
256 area resources. However, this study provides further detail on implementation of evidence-
257 based guidelines into dietetic practice with the use of frameworks as an example to allow
258 for an iterative process for others.

259

260 The strength of this study is the systematic application of frameworks such as the KTA,
261 TDF and the BCW in planning the implementation of the new model of care. Use of theory
262 and frameworks has been shown to be more effective than projects based on intuition.^{29,30}
263 Further strengths include the structured approach to implementation of evidence-based
264 guidelines in service development, which allows for future research, wider collaboration,
265 and assistance in streamlining services. This IS approach may provide an example for
266 other similar dietetic services establishing or implementing an evidenced-based model of
267 care. Limitations include the small sample size which impacts the ability to detect
268 statistically significant changes in measured outcomes. However, these will continue to be
269 routinely evaluated to obtain an ongoing measure of our service effectiveness and will allow
270 planning of data-informed, iterative service changes, as required. Further limitations relate
271 to the lack of access to the evaluation of knowledge transfer to nursing staff after training,
272 patient satisfaction and consumer engagement during the service development. However,
273 this has been acknowledged and will be completed in future training and education, and
274 service provision has also included a structured plan for patient satisfaction and consumer
275 engagement.

276

277 As part of our department's wider commitment to delivering evidence-based care through
278 continual application of the KTA cycle we plan to monitor the services identified outcomes
279 6-monthly and develop our service and incorporate new evidence into our practice as
280 literature becomes available, as required. Furthermore, it is acknowledged that guidelines
281 are only as robust as the research that informs them and call for ongoing Knowledge

282 Creation activities to enhance the delivery of evidence-based nutrition care in
283 haemodialysis.

284

285 **Conclusion**

286 We have demonstrated the benefits to service development and implementation that can
287 results from the use of IS frameworks and models (KTA, TDF, BCW) to translate evidence-
288 based guidelines into practice. These tools have enabled a structured and methodical
289 approach to both establishment and continued implementation of the service over time. Key
290 interventions including training, local resource development, and a working database
291 embedding monitoring and evaluation of outcome measures into practice has resulted in
292 maintenance of nutrition status over the 18 months following service commencement.
293 There is a plan to continue these processes with ongoing monitoring and evaluation and
294 use of these frameworks and implementation science as the service grows. Further
295 research needs to be conducted in evaluation of training programs, consumer feedback,
296 and alternative variables impacting malnutrition prevalence.

References

- 1 Australian Institute of Health and Welfare. Chronic kidney disease compendium [Web report]; 2017. (Available from: <https://www.aihw.gov.au/reports/chronic-kidney-disease/chronic-kidney-disease-compendium/data>, accessed 2 September 2018).
- 2 International Society of Nephrology. Global Kidney Health Atlas; 2017. (Available from: www.theisn.org/global-atlas, accessed 2 September 2018).
- 3 Kopple JD. National kidney foundation K/DOQI clinical practice guidelines for nutrition in chronic renal failure. *Am J Kidney Dis* 2001; **37**(1 Suppl 2): 66-70.
- 4 Campbell K, Ash S, Bauer J et al. Critical review of nutrition assessment tools to measure malnutrition in chronic kidney disease. *Nutrition & Dietetics* 2007; **64**(Suppl 1): 23-30.
- 5 Pifer TB, Mccullough KP, Port FK et al. Mortality risk in hemodialysis patients and changes in nutritional indicators: DOPPS. *Kidney Int* 2002; **62**: 2238-45.
- 6 Noordzij M, Korevaar JC, Boeschoten EW et al. The Kidney Disease Outcomes Quality Initiative (K/DOQI) Guideline for Bone Metabolism and Disease in CKD: association with mortality in dialysis patients. *Am J Kidney Dis* 2005; **46**(5): 925-32.
- 7 Wright M, Jones C. Renal Association Clinical Practice Guideline on nutrition in CKD. *Nephron Clin Pract* 2011; **118**(Suppl 1): 153-64.
- 8 Fouque D, Pelletier S, Mafra D, Chauveau P. Nutrition and chronic kidney disease. *Kidney Int* 2011; **80**(4): 348-57.
- 9 Ash S, Campbell K, MacLaughlin H et al. Evidence based practice guidelines for the nutritional management of chronic kidney disease. *Nutrition & Dietetics* 2006; **63**: 35-45.
- 10 Naylor HL, Jackson H, Walker GH et al. British Dietetic Association evidence-based guidelines for the protein requirements of adults undergoing maintenance haemodialysis or peritoneal dialysis. *J Hum Nutr Diet* 2013; **26**(4): 315-28.

- 11 British Dietetic Association Renal Nutrition Group. Evidenced Based Dietetic Guidelines Protein requirements of Adults on Haemodialysis and Peritoneal Dialysis, 2011.
- 12 The Australian and New Zealand Renal Dietitians Workforce Planning Group. Workforce recommendations for renal dietitians in Australia and New Zealand, 2012 (Available from: <https://daa.asn.au/wp-content/uploads/2018/11/Renal-Dietitians-Workforce-Recommendations.pdf>, accessed 5 September 2016).
- 13 Queensland Health. Framework for Effective and Efficient Dietetics Services: An Evidenced-Based Demand Management Toolkit for Dietetics Services; 2017 (Available from: <https://www.health.qld.gov.au>, accessed 1 August 2017).
- 14 Lopes AA, Bragg-Gresham JL, Elder SJ et al. Independent and joint associations of nutritional status indicators with mortality risk among chronic hemodialysis patients in the Dialysis Outcomes and Practice Patterns Study (DOPPS). *J Ren Nutr* 2010; **20**(4): 224-34.
- 15 Campell K, Ash S, Zabel R et al. Implementation of Standardized Nutrition Guidelines by Renal Dietitians Is Associated with Improved Nutrition Status. *J Ren Nutr* 2009; **19**(2): 136-44.
- 16 Grimshaw J, Eccles M, Tetroe J. Implementing clinical guidelines: Current evidence and future implications. *J Contin Educ Health Prof* 2004; **24**: 31 - S7.
- 17 Grol R, Wensing M. What drives change? Barriers to and incentives for achieving evidence-based practice. *BMJ* 2004; **180**: 57-60.
- 18 French SD, Green SE, O'Connor DA et al. Developing theory-informed behaviour change interventions to implement evidence into practice: a systematic approach using the Theoretical Domains Framework. *Implement Sci* 2012; **7**: 38.

- 19 Hall-McMahon EJ, Campbell KL. Have renal dietitians successfully implemented evidence-based guidelines into practice? A survey of dietitians across Australia and New Zealand. *J Ren Nutr* 2012; **22**(6): 584-91.
- 20 Straus S, Tetroe J, Graham I. *Knowledge translation in health care. Moving from evidence to practice*. Oxford: Wiley-Blackwell/BMJ Books, 2009.
- 21 Francis J, O'Connor D, Curran J. Theories of behaviour change synthesised into a set of theoretical groupings: introducing a thematic series on the theoretical domains framework. *Implement Sci* 2012; **7**: 35.
- 22 Michie S, van Stralen M, West R. The behaviour change wheel: A new method for characterising and designing behaviour change interventions. *Implement Sci* 2011; **6**: 42.
- 23 Graham ID, Logan J, Harrison MB, Straus SE, Tetroe J, Caswell W. Lost in knowledge translation: time for a map? *J Contin Educ Health Prof* 2006; **26**(1): 13-24.
- 24 Colquhoun H, Leeman J, Michie S et al. Towards a common terminology: a simplified framework of interventions to promote and integrate evidence into health practices, systems and policies. *Implement Sci* 2014; **9**: 51.
- 25 Johnson DW, Atai E, Chan M et al. KHA-CARI guideline: Early chronic kidney disease: detection, prevention and management. *Nephrology (Carlton)* 2013; **18**(5): 340-50.
- 26 Wiggins KL, Harvey KS. A review of guidelines for nutrition care of renal patients. *J Ren Nutr* 2002; **12**(3): 190-6.
- 27 Academy of Nutrition and Dietetics. About eNCPT 2017. (Available from: <https://www.ncpro.org//default.cfm>, accessed 10 February 2017).
- 28 Ottery FD. Patient-Generated Subjective Global Assessment In: *The Clinical Guide to Oncology Nutrition ed*. Chicago: The American Dietetic Association, 2000.
- 29 Albarracin D, Gillette J, Earl A et al. A Test of Major Assumptions About Behavior Change: A Comprehensive Look at the Effects of Passive and Active HIV-

Prevention Interventions Since the Beginning of the Epidemic. *Psychol Bull* 2005; **131**: 859-97.

30 Chang AM, Crowe L. Validation of scales measuring self-efficacy and outcome expectancy in evidence-based practice. *Worldviews Evid Based Nurs* 2011; **8**:106-15.

Table 1. Overview of the application of the Knowledge to Action (KTA) framework, linked with identified barriers/enables for the proposed haemodialysis service, paired with interventions and strategies to operationalise interventions

Knowledge-to-Action cycle ²⁰	Identified barriers (TDF domain) ²¹	Enablers	Intervention function (from BCW) ²²	Intervention function operationalised as strategies ²⁴
Identify problem/identity, review, select knowledge	No previous service therefore assumed limited knowledge of nutrition management during dialysis for dietetics and nursing staff (Knowledge)	Goals with guidelines to specify details of nutrition care process and workforce and external sites to model or benchmark	Psychological capability	<ol style="list-style-type: none"> 1. Comparison with alternate dialysis sites dietetic service (modelling) 2. Literature review informing procedures and outcome measures from identified evidence-based nutrition guidelines 3. Knowledge and skills-based training with nursing staff and dietetics
Assess barriers to knowledge use	No existing haemodialysis service Time barrier for dietetics (environmental context and resources)	Defined nutrition care 'goals' or outcome measures from literature Recommendations around dietetic staffing as per literature ¹² Management support in providing recommended staffing	Psychological capability Physical opportunity	<ol style="list-style-type: none"> 1. Development of local documents detailing NCP components for nutrition and haemodialysis and incorporating into development of local processes/procedures 2. Creation of dietetic database with outcome measures and prompts for review and service provision 3. Determining FTE and dietetic allocation provided
Select, tailor, implement interventions	No previous service therefore assumed limited knowledge for dietetics and nursing staff (Knowledge, skills, beliefs about capabilities)	Interest in learning and engagement from management and Mater Education	Psychological capability Physical opportunity	<ol style="list-style-type: none"> 1. Training packages for nursing staff and dietitians 2. Mentoring with identified experienced renal dietitians 3. Personal upskilling
Adapt knowledge to local context	No previous experience in knowledge to action process for the renal dietitian (Cognitive Skills)	Commencement of new service so no previous local context or beliefs	Psychological capability	<ol style="list-style-type: none"> 1. Professional development and personal upskilling 2. Peer reviewing 3. Mentoring
Monitor knowledge use	No local dietetic processes in place (environmental context and resources)	Defined nutrition care process and goals from literature	Physical capability	<ol style="list-style-type: none"> 1. Monitoring of outcome measures 2. Reporting outcome measure to key stakeholders
Evaluate outcomes Sustain knowledge	No haemodialysis dietetic model of care in place	Dietetic department with focus in evidence-base practice and regular	Physical opportunity	<ol style="list-style-type: none"> 1. Creation of database with outcome measures and prompts for review and

use	(Environmental context and resources)	monitoring and evaluation processes in place and encouraged		service provision 2. Involvement in MDT processes such as meetings, monthly blood review (with Nephrologist, Pharmacist, nursing), education strategies (nursing, patient, and dietetics) 3. Integration of haemodialysis dietetic service into department reporting and strategy planning
-----	---------------------------------------	---	--	--

Table 2. Malnutrition prevalence of haemodialysis patients at baseline, 6-months, and 12-months following commencement at the service

	Baseline	six-month	12-month	P-value
Total patients (N)	32	22	20	
PG-SGA Category (N)				0.45 ¹
- A (Well nourished)	23 (71.9%)	17 (77.3%)	16 (80.0%)	
- B (Moderately malnourished)	8 (25.0%)	4 (22.7%)	4 (20.0%)	
- C (Severely malnourished)	1 (3.1%)	0		
PG-SGA Score	6.2 ² (95%CI: 4.6-7.8)	5.3 (95%CI: 4.6-7.8)	4.8 (95%CI: 2.8-6.7)	0.49 ³

¹ McNemar test based on two categories (PG-SGA A: well-nourished, PG-SGA B and C: moderately and severely malnourished) with baseline and 12 months follow-up

² Missing score for n=3

³ Linear Mixed Model