

ITHS
Institute of Translational
Health Sciences

Research Coordinator Leadership: Growing a Research Program from the Ground Up

Lori Linke
UW Kidney Research Institute

ITHS
Institute of Translational
Health Sciences

Session Map

```
graph LR; A[Hear a Case Study] --> B[Learn About RC Role in Establishing a New Research Institute]; B --> C[Define RC Leadership Skills];
```


ITHS
Institute of Translational
Health Sciences

The first responsibility of a leader
is to define reality.

The last is to say thank you.

In between, the leader is a servant.

~Max DePree

Coordinators have **always** played an **important** role. Those before us have laid the **foundation** for research today.

Kidney Research Institute:
A Case Study

History

ITHS
Institute of Translational Health Sciences

A life-changing discovery in 1960

Dr. Belding H. Scribner, first director of UW's dept. of nephrology, worked with his colleagues to develop a blood access device for hemodialysis.

ITHS
Institute of Translational Health Sciences

A life-changing discovery in 1960

The Scribner shunt provided a lifeline to patients with kidney failure.

ITHS
Institute of Translational Health Sciences

**NORTHWEST
Kidney Centers**
Live. Learn. Hope.

Dr. Scribner founded **Northwest Kidney Centers**

- 1st outpatient dialysis program in the world
- Made Seattle an international center for advances in kidney disease

ITHS
Institute of Translational
Health Sciences

The Coach House

ITHS
Institute of Translational
Health Sciences

The Coach House

- Research Dialysis Facility affiliated with UWMC
- Established in the early 1970s
- 5 station unit housed in the Coach House apartments near U-Village

ITHS
Institute of Translational
Health Sciences

The Coach House

- Over many years, the Coach House had many studies.
- One of the studies with the most impact was the development of bicarbonate dialysis.

Partnerships

KIDNEY RESEARCH INSTITUTE

An institute just for kidney research. . .

ITHS
Institute of Translational
Health Sciences

**KIDNEY
RESEARCH
INSTITUTE**

Leadership from UW, Northwest Kidney
Centers and the community pioneered a
2003 task force to establish a research
institute dedicated solely to kidney disease.

ITHS
Institute of Translational
Health Sciences

**KIDNEY
RESEARCH
INSTITUTE**

KRI opened its doors in 2008, proud to build
on 50 years of history in Seattle.

ITHS
Institute of Translational
Health Sciences

**KIDNEY
RESEARCH
INSTITUTE**

MISSION

To conduct research that improves the
lives of those with kidney disease.

ITHS
Institute of Translational
Health Sciences

**KIDNEY
RESEARCH
INSTITUTE**

GOAL

To establish a leading clinical research endeavor focusing on early detection, prevention and treatment of kidney disease and its complications.

ITHS
Institute of Translational
Health Sciences

**KIDNEY
RESEARCH
INSTITUTE**

VISION

Every eligible patient with kidney disease is informed about, participates and benefits from our research.

ITHS
Institute of Translational
Health Sciences

**KRI as a
Model for Leadership
in Research Coordination**

ITHS
Institute of Translational Health Sciences

Strong leadership

Dr. Jonathan Himmelfarb, KRI Director

ITHS
Institute of Translational Health Sciences

KIDNEY RESEARCH INSTITUTE

Strong Leadership

First RCs at KRI Linda Manahan Noah Citron Hope Bell	RCs working with UW Nephrology PIs Laura Curtin Lori Linke
---	--

ITHS
Institute of Translational Health Sciences

- Applied prior RC knowledge & experiences in research
- Set up KRI Patient Registry & Biorepository
- Started new research projects:
 - 60 active studies
 - 50 personnel
 - 2500 patients enrolled

ITHS
Institute of Translational Health Sciences

Key coordinators oversee research at KRI sites

- Linda Manahan
HMC
- Laura Curtin
UWMC
- Lori Linke
NKC
HD-related studies

We cross-train to cover one another's studies

ITHS
Institute of Translational
Health Sciences

Together, we...

Bring research under one roof

Manage daily work

Form new community partnerships

Wear many hats

KIDNEY RESEARCH INSTITUTE

ITHS
Institute of Translational
Health Sciences

Together, we...

Set up lab and processing areas

ITHS
Institute of Translational
Health Sciences

Together, we...

- Set up new NKC space
- Expanded at UWMC

KIDNEY RESEARCH INSTITUTE

ITHS
Institute of Translational
Health Sciences

**Research Coordinator
Leadership Skills**

**Forge Positive
Relationships**

ITHS
Institute of Translational
Health Sciences

Forge Positive Relationships
Change minds on how research could be done.

ITHS
Institute of Translational
Health Sciences

Forge Positive Relationships

Build relationships in the community & within the UWMC system.

ITHS
Institute of Translational
Health Sciences

Forge Positive Relationships

Participate in community outreach events.

ITHS
Institute of Translational
Health Sciences

Forge Positive Relationships

Know your stakeholders, from admin to lab.

ITHS
Institute of Translational
Health Sciences

Forge Positive Relationships

Make sure others know who you are and the work you do

- Go to meetings with the PI's

ITHS
Institute of Translational
Health Sciences

Forge Positive Relationships

We work with new Nephrology Fellows to help them take the next step in their research careers.

Develop Strong Skills

ITHS
Institute of Transformational
Health Sciences

Develop strong skills
Pursue goals for personal growth

Behind every fear
is a person
you want to be.
~ Unknown

ITHS
Institute of Transformational
Health Sciences

Develop strong skills
Pursue goals for personal growth

KRI examples:

- Phlebotomy and CRC certifications
- Formal education (RN, masters degree)
- Expand expertise about kidney disease

ITHS
Institute of Transformational
Health Sciences

Develop strong skills
Never say 'NO' to a challenge!

ITHS
Institute of Transformational
Health Sciences

Develop strong skills

- New studies bring new roles and responsibilities
- 'Cross-train' with your colleagues
- Be ready to grasp exciting opportunities to jump into another role

Communication

ITHS
Institute of Transformational
Health Sciences

Communication

It's what makes us successful!

We have an environment where it's ok to pick up the phone, talk to one another and ask questions!

ITHS
Institute of Translational
Health Sciences

Communication

If you don't get it, ASK!

ITHS
Institute of Translational
Health Sciences

Communication

We have PI's that we can reach all the time by phone, email and text, always keeping them in the loop of our progress.

Listen!

ITHS
Institute of Transformational
Health Sciences

Listen!

- We all bring in different skill sets.
- Be open to feedback.
- Listen to what others have to say.
- Learn from others.

ITHS
Institute of Transformational
Health Sciences

Listen!

There is no respect
for others without
humility in one's self
~ Henri Frederic Amiel

Mentorship

ITHS
Institute of Transformational
Health Sciences

Mentorship

Find a mentor or an advocate in your group, or better yet, become one!

ITHS
Institute of Transformational
Health Sciences

Mentorship

- If you are just starting out or want more responsibility, tell your supervisor.
- Identify a couple of examples of new responsibilities you might be looking for.

ITHS
Institute of Transformational
Health Sciences

Mentorship

To decide, to be at the level of choice, is to take responsibility for your life and to be in control of your life.

Abbie M. Dale

ITHS
Institute of Translational
Health Sciences

Mentorship

As an experienced coordinator:

- Let those new in this field know that you want them to learn and grow.
- Communicate what you know so others can learn from your experiences.
- Inform mentees of opportunities that would benefit them in their daily work.

ITHS
Institute of Translational
Health Sciences

Mentorship

Encourage others to take initiative, to contribute to the process beyond their responsibility.

Examples		
Producing Training Videos	Creating Training Materials	Organizing Meetings & Events

ITHS
Institute of Translational
Health Sciences

Be a Mentor

A diagram illustrating the components of being a mentor. On the left, there are two circles: a yellow one labeled 'Role-Model' and a blue one labeled 'Leadership Skills'. A plus sign is between them, and an arrow points to a large green circle on the right labeled 'Watch your mentees grow'.

ITHS
Institute of Transformational
Health Sciences

Know yourself

The question isn't
who's going to let me;
it's who is going to stop me.

~ Ayn Rand

ITHS
Institute of Transformational
Health Sciences

Research Coordinator Leadership Skills

- Forge positive relationships
- Develop strong skills
- Communication
- Listen
- Mentorship
- Team work
- Know yourself

That's all Folks!

Questions or comments?
