
University of Wollongong
Research Online

Faculty of Science, Medicine and Health - Papers Faculty of Science, Medicine and Health

2010

Delirium Care Pathways: final report for NSW
Health and Health Care of Older Australian
Standing Committee
Victoria Traynor
University of Wollongong, vtraynor@uow.edu.au

Nicole Britten
University of Wollongong, nbritten@uow.edu.au

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library:
research-pubs@uow.edu.au

Publication Details
Traynor, V. & Britten, N. (2010). Delirium Care Pathways: final report for NSW Health and Health Care of Older Australian Standing
Committee. Wollongong: University of Wollongong.

http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au/
http://ro.uow.edu.au
http://ro.uow.edu.au/smhpapers
http://ro.uow.edu.au/smh

Delirium Care Pathways: final report for NSW Health and Health Care of
Older Australian Standing Committee

Abstract
This report provides an overview of the “Delirium Care Pathways” project which was commissioned to be
delivered by NSW Health on behalf of the Health Care of Older Australians Standing Committee
(HCOASC). The School of Nursing, Midwifery & Indigenous Health (SNMIH), University of Wollongong
(UoW), was sub-contracted to deliver this project to NSW Health. This final report has been informed by
ongoing progress reports presented to the Project Management team, HCOASC, and the Project Advisory
Group. In this report, there will be a discussion of the background to the project, project management details,
data collection and data analysis techniques, a description of the outcomes for the project, and conclusions
about how the “Delirium Care Pathways” can be used to inform health care policy and practice. Included in
the report is a submission of the “Delirium Care Pathways” Final Version which has been reviewed by
HCOSAC. NSW Health will submit the documentation to HCOASC who will manage printing and
publication of the documentation.

Disciplines
Medicine and Health Sciences | Social and Behavioral Sciences

Publication Details
Traynor, V. & Britten, N. (2010). Delirium Care Pathways: final report for NSW Health and Health Care of
Older Australian Standing Committee. Wollongong: University of Wollongong.

This report is available at Research Online: http://ro.uow.edu.au/smhpapers/3221

http://ro.uow.edu.au/smhpapers/3221

Health Care of Older Australian Standing Committee
Delirium Care Pathways

Associate Professor Victoria Traynor & Nicole Britten,
School of Nursing, Midwifery & Indigenous Health,

University of Wollongong

Final Report and
“Delirium Care Pathways” Final Version

May 2009

http://www.health.gov.au/internet/main/publishing.nsf/Content/Delirium-Care-Pathways

Contact details
Project Co-ordinator

Nicole Britten

School of Nursing, Midwifery & Indigenous Health
C/o Eastern Australia Dementia Training & Study Centre
Building 41, Sciences Building
University of Wollongong
Northfields Avenue
Wollongong
NSW 2522
Australia

Telephone: +61 (2) 4221 5927
Fax: +61 (2) 4221 4718

Email: nbritten@uow.edu.au

Web address: http://www.uow.edu.au/nursing /health/nursing/ and
 http://dementia.uow.edu.au

Acknowledgements
NSW Health, funded by the Australian Government Health Care of Older Australians
Standing Committee, led the “Delirium Care Pathways” project. The School of
Nursing, Midwifery & Indigenous Health at the University of Wollongong (UoW)
were contracted to develop and deliver the “Delirium Care Pathways” Document.

The Project Management Group was made up of Jennifer Kempster and Barbara
Anderson, NSW Health, and Associate Professor Victoria Traynor and Nicole Britten,
UoW. The UoW project staff were co-located with the Eastern Australia Dementia
Training & Study Centre which provided useful professional networking and
development opportunities for the project outcomes.

We would like to thank the practitioners who were involved in the focus groups,
expert interviews, and trial of the “Delirium Care Pathways” Draft Version. They
provided invaluable direction for modifying the content and structure of the
documentation. We would also like to acknowledge the members of the Advisory
Group for their contributions to drafting the documentation which was over and
above their Advisory Group commitment. Finally, we would like to acknowledge the
contribution made by patients and carers in trialling the “Delirium Care Pathways”
Draft Version to ensure the content was relevant and useful to their care.

Table of Contents

Contact details ... i

Acknowledgements ... ii

Index of Tables ... iv

Index of Figures .. iv

Abbreviations .. v

Introduction .. 1

Project aims and objectives .. 1

Background .. 1

Project management .. 2

Project Team at the University of Wollongong ... 3

Quality processes .. 3

Project Management Group ... 3

Advisory Group .. 4

Project design ... 4

Stage 1: Literature review and ethics application .. 4

Literature review .. 4

Ethics application ... 5

Stage 2: Data collection, data analysis and development of “Delirium Care
Pathways” Draft Version2 .. 6

Setting and sample .. 6

Data collection ... 6

Data analysis ... 6

Findings .. 7

Stage 3: Trial of “Delirium Care Pathways” Draft Version3 10

Setting and sample ... 10

Data collection .. 10

Data analysis .. 10

Findings ... 11

“Delirium Care Pathways” Final Version documentation 15

Distribution and access issues ... 16

Future directions: Implementation strategies ... 17

Conclusion ... 18

References... 20

Index of Tables
Table 1: Summary of care settings participating in the development of the
“Delirium Care Pathways” Draft Version2 by clinical site and target group 6

Table 2: Summary of focus group participants reviewing “Delirium Care
Pathways” Draft Version2 by care setting, clinical site, and role (N) 7

Table 3: Summary of expert interviews participants reviewing “Delirium Care
Pathways” Draft Version2 by care setting and job title (N) 8

Table 4: Summary of content analysis findings from focus group and expert
interview data by theme .. 9

Table 5: Summary of trial patient/ client participation of the “Delirium Care
Pathways” Draft Version3 activities by care setting (N and %) 11

Table 6: Summary of care settings and clinical sites trialling “Delirium Care
Pathways” Draft Version3 by clinical site and patients/ clients (N) 12

Table 7: Summary of the patients/ clients trialled using the “Delirium Care
Pathways” Draft Version3 by age group (% and N) .. 13

Table 8: Summary of practitioners who trialled the “Delirium Care Pathways”
Draft Version3 by professional role (% and N) .. 13

Table 9: Summary of suggestions made by practitioners for amending “Delirium
Care Pathways” Draft Version3 by amendment and N times 14

Table 10: Usefulness of hyperlinked documents within the “Delirium Care
Pathways” document by practitioner response (% and N) 17

 Index of Figures
Figure 1: Summary of practitioner responses to quality questions about the
“Delirium Care Pathways” Draft Version3 by criteria and N responses 15

Abbreviations

EADTSC Eastern Australia Dementia Training & Study Centre

HCOASC Health Care of Older Australians Standing Committee

RACFs Residential Aged Care Facilities

SNMIH School of Nursing, Midwifery & Indigenous Health

UoW University of Wollongong

HCOASC “Delirium Care Pathways” Project
Final Report Draft Version1 and

“Delirium Care Pathways” Final Version4 Submission
March 2009

Introduction
This report provides an overview of the “Delirium Care Pathways” project which was
commissioned to be delivered by NSW Health on behalf of the Health Care of Older
Australians Standing Committee (HCOASC). The School of Nursing, Midwifery &
Indigenous Health (SNMIH), University of Wollongong (UoW), was sub-contracted
to deliver this project to NSW Health. This final report has been informed by
ongoing progress reports presented to the Project Management team, HCOASC, and
the Project Advisory Group. In this report, there will be a discussion of the
background to the project, project management details, data collection and data
analysis techniques, a description of the outcomes for the project, and conclusions
about how the “Delirium Care Pathways” can be used to inform health care policy
and practice. Included in the report is a submission of the “Delirium Care
Pathways” Final Version which has been reviewed by HCOSAC. NSW Health will
submit the documentation to HCOASC who will manage printing and publication of
the documentation.

Project aims and objectives
The overall aim of the project is to:

• Build on the HCOASC “Clinical Practice Guidelines for the Management of
Delirium in Older People” (Melbourne Health, 2006) to develop “Delirium
Care Pathways” documentation which is relevant and useful to patients/
clients, carers, and practitioners, across three care settings: (i) community;
(ii) acute; and (iii) residential aged care facilities

The specific objectives are to:

• Review existing literature and delirium care pathways

• Undertake a stakeholder consultation process to inform the development of
the content and structure of “Delirium Care Pathways” documentation

• Develop draft “Delirium Care Pathways” documentation for use across care
settings: (i) community; (ii) acute; and (iii) residential aged care facilities

• Trial the draft “Delirium Care Pathways” with patients/ clients across care
settings (i) community; (ii) acute; and (iii) residential aged care facilities

• Produce a final version of the “Delirium Care Pathways” documentation

Background
Delirium is an important clinical issue which it has long been known to be too often
under-diagnosed, mis-diagnosed, and mis-managed (Inouye, van Dyck & Alessi et
al., 1990). Delirium occurs across care settings in the community, acute, and
residential aged care facilities (RACFs). Much research has been undertaken in this
area and many tools exist to provide practitioners with guidance about how to more
effectively prevent, recognise, and treat/ manage a patient/ client experiencing a
(potential) delirium (for example, Poole & McMahon, 2005). Despite this, delirium

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

continues to be ineffectively addressed. The Australian Health Ministers’ Advisory
Council (AHMAC) are addressing this issue and published the “Clinical Practice
Guidelines for the Management of Delirium in Older People” for the HCOASC.

The UoW has built on this work to develop the “Delirium Care Pathways”
documentation produced for the HCOASC. Two versions have been produced (i)
Booklet style and (ii) Poster style. The documentation will be relevant and useful
for preventing, recognising, and treating/ managing patients/ clients, carers, and
practitioners across care settings in community, acute, and RACFs and will be used
to contribute to improving the care of (potential) delirium.

The aim of the content of the “Delirium Care Pathways” documentation is to provide
practitioners with detail to guide the care of (potential) delirium in their care
setting. The documentation is to be used in conjunction with the “Clinical Practice
Guidelines for the Management of Delirium in Older People“. This includes
information sheets for patients/clients, carers, and practitioners to be used to
improve knowledge and understanding about delirium and preventing, recognising,
and treating/ managing delirium. A range of resources already exist which provide
practitioners with guidance on effective care pathways for patients/ clients with
(potential) delirium. These resources have been drawn on to develop the HCOASC
“Delirium Care Pathways”.

An inductive approach was adopted to the development and trialling of the HCOASC
“Delirium Care Pathways”. A range of practitioner stakeholders were consulted to
develop the content and structure of the documentation and practitioners, patients/
clients, and carers participated in trialling a draft version of the documentation.
This process was used to ensure the content and structure of the “Delirium Care
Pathways” is relevant and useful to all stakeholders. So far, our search of existing
clinical guideline and pathway documentation has revealed few projects which have
adopted this type of inductive approach in the development of documentation. Our
approach increases the likelihood that the documentation produced is relevant and
useful in the care of a (potential) delirium and therefore used in clinical settings by
practitioners.

Project management
Development of HSOASC “Delirium Care Pathways” documentation which will
accompany the “Clinical Practice Guidelines for the Management of Delirium in
Older People” was undertaken in the following way:

• NSW Health commissioned the School of Nursing, Midwifery & Indigenous
Health, University of Wollongong to deliver the project

• Project undertaken part-time over seven months
• Project Management Group consisting of NSW Health and UoW

representation established to determine project activities and monitor
project progress

• Project Team at UoW established to manage day-to-day project activities
and deliver the project outcomes

• Project Advisory Group established to provide guidance on project processes
and inform the content and structure of “Delirium Care Pathways”
documentation

• Three project stages established: (1) Literature review; (2) Data collection
and analysis and development of “Delirium Care Pathways” Draft Versions;

vtraynor@uow.edu.au Mar 09 2

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

and (3) Trialling of “Delirium Care Pathways” Draft Version in clinical
practice

• Cross setting consultation: (i) community, (ii) acute; and (iii) residential
aged care facilities accessed to develop and trial the “Delirium Care
Pathways” Draft Version to ensure documentation relevant across care
settings

• Stakeholder consultation process consisted of: (i) focus groups and expert
interviews to inform content and structure of “Delirium Care Pathways” Draft
Versions and (ii) a practitioner feedback survey capturing patient/ client and
carer data during the trial stage to refine content and structure of “Delirium
Care Pathways” Draft Versions

• “Delirium Care Pathways” Final Version and “Final Report” documenting
project findings submitted to HCOASC

In summary, the inductive approach adopted enabled a wide range of stakeholder
feedback to be included and increase the relevance and usability of “Delirium Care
Pathways” documentation. Good project management processes were also
implemented to ensure project outcomes delivered.

Project Team at the University of Wollongong
Below is a description of the Project Team at the University of Wollongong:

• Project Lead: Associate Professor Victoria Traynor (PhD, BSc (Nursing) Hons,
RGN), Director, Eastern Australia Dementia Training & Study Centre and
Associate Professor (Rehabilitation, Continuing & Aged Care), School of
Nursing, Midwifery & Indigenous Health, University of Wollongong

• Project Co-ordinator: Nicole Britten (B App Sc (OT), Grad. Cert. in
Gerontology and Rehabilitation), Occupational Therapist, Aged Services
Emergency Team, South East Sydney & Illawarra Area Health Service

• Administration: SNMIH staff provide administrative support for this project

Quality processes
A range of processes have been implemented to monitor the quality of the outputs
from this project. These will now be described below.

Project Management Group

The Project Management Group included the following members:

• NSW Health

o Barbara Anderson (Chair) and Jennifer Kempster

• UoW

o Associate Professor Victoria Traynor and Nicole Britten

The Project Management Group met every 4-6 weeks via teleconference and had
two face-to-face meetings. The Project Team at UoW also met face-to-face weekly
and were in additional regular email and telephone contact to manage day-to-day
project issues.

vtraynor@uow.edu.au Mar 09 3

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

Advisory Group

The Advisory Group met twice (8/12/08 and 16/3/09) using face-to-face and
teleconference participation and email correspondence for commenting on draft
“Delirium Care Pathways” documentation. Membership of the group was as follows:

• Margaret Brown, Area Clinical Nurse Consultant (Dementia and Delirium),
South East Sydney & Illawarra Area Health Service

• Anne Cumming, A/ Manager, Dementia, Carers and Disability Team, Primary
Health and Community Partnerships, NSW Health

• Tania Cossich, Senior Project Officer, Sub-Acute Services, Dept of Human
Services, Victoria

• Dr Terry Finnegan, Geriatrician, North Sydney Central Coast Area Health
Service

• Colleen McKinnon, Area Clinical Nurse Consultant (Dementia and Delirium),
South East Sydney & Illawarra Area Health Service

• Anne Moehead, Nurse Practitioner (Psychogeriatrics), North Coast Area
Health Service

• Dr Nerida Paterson, Senior Lecturer, Division of General Practice, University
of Newcastle

• Mary Pillars, Consultant, Aged and Community Services Association, NSW
and ACT

• Julia Poole, Clinical Nurse Consultant (Aged Care), North Sydney Central
Coast Area Health Service

• Sonia Wevers, Carer representative

A range of stakeholders were represented within the Advisory Group to ensure the
content and structure of the HCOASC “Delirium Care Pathways” is relevant and
useful for patients/ clients, carers, and practitioners.

Project design

Stage 1: Literature review and ethics application
This stage was completed between September and October 2008 and the activities
undertaken in this stage will be described below.

Literature review

The literature review was an extensive exercise drawing on a range of strategies to
locate relevant resources to inform the development of the HCOASC “Delirium Care
Pathways”. A range of academic databases were searched to access scholarly
articles. These were as follows:

• CINAHL

• Web of Science

• Cochrane

• Medline

In total, 112 articles were retrieved and reviewed to inform the content and
structure for the HCOASC “Delirium Care Pathways”.

Since the topic of delirium is a significant clinical issue many of the sources which
review delirium are considered “Grey Literature” and cannot be searched using
academic search strategies and thus the following search engine was also used:

• Google

vtraynor@uow.edu.au Mar 09 4

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

In addition, a very important and useful strategy used to locate relevant literature
was to send an email request for examples of delirium resources being used in
practice using the following contact databases:

• HCOASC

• NSW Health Clinical Nurse Consultant Dementia Network

• Eastern Australian Dementia Training & Study Centre

• Australian Association of Gerontology

• Geriatric Society of America

• British Society of Gerontology

In total, 30 emails were received, from Australia, England, and Ireland, consisting
of information about delirium resources. Some responses were particularly useful
because authors attached copies of resources being used to guide care in clinical
practice. Following a review of these documents, three examples of delirium
pathways were considered to be useful resources to draw on for informing the
content and structure of the HCOASC “Delirium Care Pathways”. These documents
were:

• Clinical Practice Guidelines for the Management of Delirium in Older People
(Melbourne Health, 2006)

• Broken Hill Aged Care Project (KPMG, 2008)
• Poole’s Algorithm (Poole & McMahon, 2005 and Poole, 2005)

Other documents at first appeared useful but further review found they did not
have sufficient detail to become guides for the HCOASC “Delirium Care Pathways”
(Aged Care Services, Liverpool Hospital, 2004; Wilhelm & Brakespear, 2007).

The “Stroke Care Pathway” (National Stroke Foundation, 2006) was also reviewed
because this document was produced as part of the same portfolio of work from
which the HCOASC “Delirium Care Pathways” project was commissioned. The
Advisory Group considered this document too lengthy to be a useful model. They
considered the “Clinical Practice Guidelines for the Management of Delirium in Older
People” a sufficiently detailed document which needed to be referred to in the
“Delirium Care Pathways” document. They expected a pathway document to be a
companion document providing succinct and concise guidance about clinical care.
Integrating findings from this literature review will ensure that the HCOASC
“Delirium Care Pathways” builds on existing knowledge and is a contemporary
resource which makes use of learnings from a range of publications.

Ethics application

In accordance with the National Health & Medical Research Council (2003)
guidelines a request to the UoW and South East Sydney & Illawarra Area Health
Service Human Research Ethics Committee (HREC) was submitted to seek approval
for the HCOASC “Delirium Care Pathways” Project to be undertaken as a quality
activity. The HREC reviewed this application and requested a full ethics application
be submitted. A draft version of the application was reviewed by the SNMIH, UoW,
Ethics Sub-Committee before submission to the HREC. Approval to undertake the
consultation process involving patients/ clients, carers, and practitioners was
gained from the HREC.

vtraynor@uow.edu.au Mar 09 5

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

Stage 2: Data collection, data analysis and development of “Delirium
Care Pathways” Draft Version2
This stage of the project was undertaken from November to February 2009. At
Advisory Group Meeting1 the “Delirium Care Pathways” Draft Version1 was
reviewed and the feedback provided was used by the UoW Project Team to develop
“Delirium Care Pathways” Draft Version2. Thus, the Project Team were able to ask
practitioners participating in the focus groups and expert interviews to review
“Delirium Care Pathways” Draft Version2.

Setting and sample

Clinical sites across a range of geographical locations care settings were nominated
by the Project Management Group to be approached for participation. The
geographical locations spread across NSW from Broken Hill in the west of the State,
Sydney city centre, coastal towns towards the Victorian and Queensland borders,
and Canberra in ACT. See Table 1 for a summary of the clinical settings which were
recruited to participate and the type of target group they represented.

Table 1: Summary of care settings participating in the development of the
“Delirium Care Pathways” Draft Version2 by clinical site and target group
Care setting Clinical site Target group

Community Aged Care Assessment Team (i) Metropolitan, (ii) CALD, (iii)
ATSI, and (iv) Rural & Remote

Acute Acute ward and
Aged Services Emergency Team

(i) Metropolitan and (ii) Rural
& Remote

Residential High and Low Care (i) Metropolitan and (ii) Rural
& Remote

Metropolitan as well as rural sites were recruited to participate and representation
from other special needs groups of Aboriginal and Torres Strait Islander (ATSI) and
Culturally and Linguistically Diverse (CALD) communities was also achieved.

Data collection

Data collection consisted of (i) focus groups and (ii) expert interviews. The prompt
lists used to generate data about the content and structure of a “Delirium Care
Pathways” were developed by the Project Management Group. As preparation, all
participating clinical sites were sent a copy of the “Clinical Practice Guidelines for
the Management of Delirium in Older People” to review.

All focus groups and expert interviews were digitally sound recorded during face-to-
face activities with the exception of a teleconference for rural participants. All data
were transcribed verbatim and data were de-identified using codes to ensure
participant cannot be identified. Maintaining anonymity during this project is
important because merely reporting the job title of a participant, for example,
“Nurse Practitioner” could reveal his/ her identity because the participants are
drawn from a small group of specialists.

Data analysis

Focus group and expert interview data were analysed using content analysis
techniques (Silverman, 2006) to discover what (i) content about delirium should be

vtraynor@uow.edu.au Mar 09 6

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

included and (ii) structure is considered to be useful within the “Delirium Care
Pathways”. The findings were compared across focus groups and expert interviews
to ensure the “Delirium Care Pathways” documentation is relevant and useful to
practitioners.

Findings

The content and structure of the “Delirium Care Pathways” Draft Version2 was
informed by the following activities:

• Analysis of focus groups

• Analysis of expert interviews

• Comments made by Project Management members at NSW Health

Findings from the analysis of the focus groups and expert interviews are presented
below. See Table 2 for a summary of the care settings and clinical sites which
participated in the focus groups and the professional roles of individual practitioner
participants. In total, 7 focus groups were undertaken with a total of 37
practitioners participating.

Table 2: Summary of focus group participants reviewing “Delirium Care
Pathways” Draft Version2 by care setting, clinical site, and role (N)
Care setting and
region

Clinical site and professional role of
practitioners N practitioners

 Focus groups
Community
Metropolitan & CALD Aged Care Assessment Team1 7

Clinical Nurse Consultant (1)
Senior Occupational Therapist (2)
Senior Physiotherapist (2)
Senior Speech Therapist (2)

Rural Aged Care Assessment Team2 4

Social Worker (Team Leader) (1)
Occupational Therapist (1)
Registered Nurse (CNS) (1)
Dementia Nurse (CNC) (1)

Acute
Metropolitan Emergency Department1 3

Clinical Nurse Specialist(2)
Social Worker(1)

Rural Acute Care2 (via teleconference) 2
 Clinical Nurse Consultant (CNC) (2)
Residential
Metropolitan Nursing Home/ High Care1 7

Assistant Care Manager (2)
Registered Nurses (2)
Endorsed Enrolled Nurses (2)
Assistant in Nursing (1)

vtraynor@uow.edu.au Mar 09 7

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

Care setting and
region

Clinical site and professional role of
practitioners N practitioners

Metropolitan Hostel/Low Care1 5

Director of Nursing (1)
Assistant Care Manager (1)
Clinical Care Manager (2)
Nurse Educator (1)

Rural Residential Aged Care2 9

Director of Nursing (1)
Assistant Care Manager (1)
Registered Nurses (2)
Enrolled Nurse(1)
Diversional Therapists (2)
Assistant in Nursing (2)

Total 37

See Table 3 for a summary of the practitioners who participated in the expert
interviews by care setting and job title. In total, there were 8 expert interviews.

Table 3: Summary of expert interviews participants reviewing “Delirium
Care Pathways” Draft Version2 by care setting and job title (N)
Care setting Job title of practitioner N practitioners
 Interviews
Across settings Clinical Nurse Consultant 1
 Nurse Practitioner 1
Community ATSI Clinical Nurse Consultant 1
 GP, Royal College of General Practitioners 1
Residential Nurse Practitioner 1

Acute
Aged Care Nurse Manager and Clinical Nurse
Consultant Delirium 2

Clinical Nurse Consultant, Emergency
Department 1

Total 8

In total, 45 practitioners participated in this stage of the project and informed the
review of the “Delirium Care Pathways” Draft Version2.

The focus groups and expert interviews were analysed using content analysis. See
Table 4 for a summary of the findings from the analysis. Four themes were
identified: (i) Clinical Guidelines; (ii) Relevance of Pathways; (iii) Purpose of
Pathways; and (iv) Content of Pathways. The table provides summaries of data
from practitioners to explain how the themes were used to inform amendments
made to the “Delirium Care Pathways” Draft Version2.

The majority of comments made about “Delirium Care Pathways” Draft Version2
were related to the layout and colour of the document and enhancing its clarity.
The “Delirium Care Pathways” Draft Version2 was updated using the findings from
the data analysis undertaken during this stage of the project and presented to the
NSW Health members of the Project Management Group for review. Further
comments were suggested and amendments were accordingly made.

vtraynor@uow.edu.au Mar 09 8

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

Table 4: Summary of content analysis findings from focus group and expert
interview data by theme
Theme and examples of findings

(i) Clinical Guidelines

• Majority of practitioners delivering face-to-face care saw Clinical Guidelines for
the first time during this project (FGs)

• All experts had reviewed the Guidelines and the majority had initiated
implementation of the Clinical Guidelines (EIs)

• Practitioners reported that Clinical Guidelines were too long to be useful in
practice and experts recognised this as a limitation in their use (FGs and EIs)

(ii) Relevance of Pathways

• Particularly useful in RACFs where practitioners are from older aged ranges and
not always familiar with using evidence based practice resources (FGs)

• GPs, in particular, need to be aware of the Pathways because of the GPs’ pivotal
and crucial role in ensuring access to appropriate services (EIs)

(iii) Purpose of Pathways

• Practitioners recognised the usefulness of the Pathway for providing them with
evidence to support their liaison with medical practitioners (FGs)

(iv) Content of Pathways: Assessment and screening

• There are assessment and screening tools which RACFs must use to report the
needs of their residents and apply for the accompanying monies for funding

• Multi approaches needed, including, online with hyperlinks, hard copy, and
poster versions (FGs and EIs)

• Orange colour to be continued to maintain association with HCOASC delirium
documents (EIs)

• Publication and distribution of Pathways very important
• GPs need to be targeted with notice about availability of Pathways to ensure

their use of the Pathways is increased (EIs)
• Need a strategic plan to distribute Pathways otherwise the difficulties in

accessing the Clinical Guidelines will be replicated with the Pathways (EIs)
• Pathway must not be prescriptive (FGs)
FG: Focus Groups/ EI: Expert Interviews

Overall, the findings from the review of the “Delirium Care Pathways” Draft
Version2 demonstrate that practitioners considered the document useful and
relevant for their clinical work and care setting. They did not consider many
amendments needed to be made to the “Delirium Care Pathways” Draft Version2
before using to guide the care they deliver. An extract from a focus group
participant in a high care residential aged care facility is used to illustrate this view:

 “That’s exactly what we do [NH staff]. Do you want any other point’s
added [NB]? No [NH staff].”

(Focus Group Participant 13/09)

This extract of data is representative of views expressed by other practitioners in
other care settings. Thus, there was confidence among the Project Team that the
amendments made to the “Delirium Care Pathways” Draft Version2 produced a new

vtraynor@uow.edu.au Mar 09 9

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

document of sufficient quality to undertake a meaningful trial of “Delirium Care
Pathways” Draft Version3.

Stage 3: Trial of “Delirium Care Pathways” Draft Version3
During March 2009, the trial of the “Delirium Care Pathways” Draft Version3 was
undertaken and findings from this stage were used to inform the development of
“Delirium Care Pathways” Final Version4. Practitioners who participated in the
focus groups and expert interviews were asked to volunteer to take part in the trial.
There was an aim of recruiting 6 sites across the 3 care settings (2 x community +
2 x acute + 2 x residential aged care facilities) to trial the “Delirium Care Pathways”
Draft Version3. Recruitment for the trial stage was more successful than expected
with all focus group participants volunteering to participate. Descriptions of the
trial stage and the findings from this stage are reported below.

Setting and sample

As already stated the practitioners who reviewed “Delirium Care Pathways” Draft
Version3 and recruited patients/ clients to trial the document were drawn from
among the practitioners who participated in the earlier development stage of this
project. Thus, representation from across NSW and the special needs groups was
achieved (see p. 6).

Data collection

The practitioner feedback survey was undertaken using a “Practitioner Feedback
Form” developed by the Project Team at UoW. This practitioner feedback survey
included questionnaire items which participants completed to record the outcome of
trialling patients/ clients on the “Delirium Care Pathways” Draft Version3. The
practitioner feedback survey included the following types of questionnaire items
about the “Delirium Care Pathways” Draft Version3:

• Demographic details about (i) patients/ clients who were trialled using the
document and (ii) practitioners trialling the document

• Quality criteria questions using Likert scale items to evaluate the document
content and structure

• Yes/ No questions about implementation issues for the “Delirium Care
Pathways” Draft Version3

• Open ended questions to enable practitioners to provide ideas for amending
the document

A wide range of questions were asked to provide a thorough view on the relevance
and usability of the “Delirium Care Pathways” Draft Version3.

Data analysis

Both qualitative and quantitative data were gathered from participants who trialled
the “Delirium Care Pathways” Draft Version3. The qualitative data were analysed
using a content analysis approach (Silverman, 2006) and descriptive statistics
(Polit, 1996) were generated to analyse the quantitative data gathered.

vtraynor@uow.edu.au Mar 09 10

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

Findings

The profiles of the trial sites are reported first. See Table 5 for a summary of the
sites and the number of patients/ clients who were trialled in this stage of the
project.

Table 5: Summary of trial patient/ client participation of the “Delirium Care
Pathways” Draft Version3 activities by care setting (N and %)
Care setting N sites (percentage %) N patients/ clients

(percentage %)

Community 3 (20) 0 (0)

Acute 7 (47) 5 (42)

Residential 5 (33) 7 (58)

Total 15 (100) 12 (100)

To summarise, a total of 15 sites volunteered to participate in the trial of the
“Delirium Care Pathways” Draft Version3 across care settings of: community (3
sites), acute (7), and residential aged care (5). Lead participants in each of these
sites were asked to trial the “Delirium Care Pathways” Draft Version3 with 2
patients/ clients. Participating practitioners were asked to trial a total of 22
patients/ clients experiencing a delirium and to have had their care structured using
the “Delirium Care Pathways” Draft Version3. In total, 12 patients/ clients were
trialled using the “Delirium Care Pathways” Version3 (0 community + 5 acute + 7
residential aged care).

Nearly half of those sites who participated in the trial were acute care settings but
more than half of the patients/ clients recruited to be trialled were from residential
aged care settings. The sample of patients/ clients who were recruited for the trial
stage of the project reflect the typical profile of patients who experience a delirium.
That is, residents living in a nursing home or hostel are often frail older people and
have an increased risk of developing a delirium associated with the co-morbidities
which they are likely to be living with (Inouye, van Dyck & Alessi et al., 1990).
These residents are most likely to be at risk of or experience a delirium requiring
medical intervention

Community sites were unable to recruit patients/ clients with whom they could trial
the “Delirium Care Pathways” Draft Version3. The community practitioners
recruited to participate in this stage of the project were from Aged Care
Assessment Teams who are only likely to receive referrals about a (potential)
delirium from an existing client of theirs. It might have been useful to also include
in the trial stage providers of Extended Aged Care at Home (EACH) and Extended
Aged Care at Home Dementia (EACH D) packages. These providers were not
recruited to the trial because, in the main, these packaged are provided by support
workers and our trial was targeted at gathering the views of registered
practitioners.

The “Clinical Practice Guidelines for the Management of Delirium in Older People”
aims to be relevant to both registered practitioners and support workers and thus
the “Delirium Care Pathways” Draft Version3 also needs to be relevant to both
these groups. It is the overall responsibility of registered practitioners to
implement the guidelines in the document and therefore participation of registered

vtraynor@uow.edu.au Mar 09 11

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

practitioners was prioritised. It is their views on the content and structure of the
“Delirium Care Pathways” Draft Version3 which were gathered from the community
settings.

See Table 6 for a summary about the clinical areas in which patients/ clients were
trialled on the “Delirium Care Pathways” Draft Version3 and the clinical areas from
where practitioners provided comments about the content and structure of the
document.

Table 6: Summary of care settings and clinical sites trialling “Delirium Care
Pathways” Draft Version3 by clinical site and patients/ clients (N)
Care setting and clinical site N sites N patients/ clients

Community

GP Metropolitan1 1 0

Aged Care Assessment Team Rural1 1 0

Aged Care Assessment Team Metropolitan1 1 0

Acute

Emergency Department Rural1 2 1

Emergency Department Metropolitan1 +
Metropolitan 2

1 2

Acute ward Metropolitan1 1 0

Acute ward Rural1 2 2

Residential

Residential High Care1 2 2

Residential High and Low Care1 1 4

Residential Low Care1 2 1

Total 15 12

Some sites were unable to trial with a patient/ client as no patients/ clients with a
delirium presented to their service during the trial stage. All practitioners who
volunteered to trial “Delirium Care Pathways” Draft Version3 completed the
practitioner feedback survey questionnaire items on content and structure. These
comments were used to inform further amendments which were made to the
documentation.

Demographic details (i) patients/ clients and (ii) practitioners participating in trial

During the trial of the “Delirium Care Pathways” Draft Version3 practitioners were
asked to record demographic details about the patients/ clients who were trialled on
the pathway. See Table 7 for a summary of the age groups of the participating
patients/ clients. Nearly one-third of participants were over 90 years (7 in total).
This is perhaps a higher number than is representative of the incidence rate of
delirium. This finding reflects the high proportion of patients/ clients from the
RACFs who were trial participants. These care settings have a higher age range
than those found in community or acute care settings and thus increased the

vtraynor@uow.edu.au Mar 09 12

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

proportion of those aged over 90 years in this trial. Within the age group of less
than 60, there were no patients/ clients (0).

Table 7: Summary of the patients/ clients trialled using the “Delirium Care
Pathways” Draft Version3 by age group (% and N)
Age group (years) Percentage (%) of patients/ clients (N)

<60 0

61-70 17 (2)

81-90 25 (3)

>90 58 (7)

Total 100 (12)

There were also no patients/ clients (0) represented by the ATSI communities.
There was however practitioner representation from specialist services for ATSI
communities and thus comments from this perspective are included in the
documentation. Patients/ clients from CALD communities were identified and in
total 2 (17 per cent) patients/ clients from CALD communities participated in the
trial. The location of patients/ clients who participated was also recorded by the
practitioners and 5 (42 per cent) were from Rural and Remote communities. These
findings demonstrate that the outcomes will be relevant and useful for patients/
clients and carers from special needs groups.

In Table 8, there is a summary of the professional role of practitioners who trialled
the “Delirium Care Pathways” Draft Version3.

Table 8: Summary of practitioners who trialled the “Delirium Care
Pathways” Draft Version3 by professional role (% and N)
Professional role Percentage (%) of practitioners (N)

Registered/ Enrolled Nurse 61 (11)

Social Worker 16 (3)

General Practitioner 11 (2)

Recreational Activity Officer 11 (2)

Total 99* (18)

*: Rounding down decimal points

The majority of practitioners were from a nursing background (63 per cent). This is
not an unexpected finding given that nurses make up the highest proportion of
practitioners in the healthcare workforce.

Suggested amendments for “Delirium Care Pathways” Draft Version3

The practitioner feedback survey included questionnaire items asking practitioners
to consider what amendments might be made to the “Delirium Care Pathways”
Draft Version3. The comments made by practitioners are summarised in Table 9.

vtraynor@uow.edu.au Mar 09 13

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

Table 9: Summary of suggestions made by practitioners for amending
“Delirium Care Pathways” Draft Version3 by amendment and N times
Comment summary Modification made (Yes, No, or

comment)
N times
reported

Content

In flow chart assess “clinical
issues” before “screen in
acute delirium”.

No. Literature states best practice is to
undertake screening of all patients/
clients as the first step in delirium care.

1

Advanced care plan in the
residential Example

Yes. Added 2

Issues of consent in
residential Example

Yes. Added 2

Add to the Pathway (i)
checklist on the Electronic
Medical Records (eMR) and
(ii) delirium brochure should
be a NSW Health one

No. Pathway is a national initiative and
reference to state-wide documents not
appropriate. Pathway states “refer to
service/ facility preferred diagnostic and
assessment tools”. Will add “or any other
relevant material”.

2

Sub-total of comments 7
Structure

Pharmacological
Management figure too small

Yes
Will be resolved during publication of
Delirium Care Pathways.

1

Format too long No
Without appendices document is only one
page long. This will become clearer when
final document is published.

1

Sub-total of comments 2
Total of comments 9

The practitioners who trialled the “Delirium Care Pathways” Draft Version3 consider
the content and format, in the main, useful and relevant for providing guidance in
the care of (potential) delirium. The inductive approach used to develop “Delirium
Care Pathways” Draft Version1 and Version2 has ensured that the views of
practitioners informed the content and structure of “Delirium Care Pathways” Draft
Version3 reflects the needs of practitioners.

Evaluation of quality criteria of “Delirium Care Pathways” Draft Version3

Practitioners were asked to complete some quality questions about the “Delirium
Care Pathways” Draft Version3 to discover their views about the usability and
relevance of the document.

vtraynor@uow.edu.au Mar 09 14

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

Summary of Responses to Quality Questions about Delirium Care Pathways
Version3 by Criteria and Number of Responses (N)

0

2

4

6

8

10

12

14

16

18

20

P'Way
uncomplicated

to follow

P'Way a tool I
will use in my

workplace

Detail was
sufficient to
implement

P'Way

P'Way met my
expectations

Content relevant
to my work

setting

I will encourage
others to use

P'Way

Quality Criteria

N
um

be
r o

f R
es

po
ns

es
 b

y
Pr

ac
tit

io
ne

rs
Disagree
Agree

Figure 1: Summary of practitioner responses to quality questions about the
“Delirium Care Pathways” Draft Version3 by criteria and N responses

In Figure 1 there is a summary of practitioner views about the quality of the
document. In all six quality criteria questionnaire items 90 per cent of practitioners
(17/18) considered the “Delirium Care Pathways” Draft Version3 useful and
relevant.

Recommendation for use of “Delirium Care Pathways” Draft Version3

All practitioners (100 per cent) stated, within another practitioner feedback survey
questionnaire item, that they would recommend the use of the “Delirium Care
Pathways” document to other colleagues. This is clearly an endorsement for the
content and structure of the “Delirium Care Pathways” Draft Version3.

“Delirium Care Pathways” Final Version documentation
The development of the HCOASC “Delirium Care Pathways” Final Version4 was
informed by findings from a trial of the “Delirium Care Pathways” Draft Version3
and feedback from Advisory Group members. A final round of comments was
received on “Delirium Care Pathways” Draft Version4 from the HCOASC Clinical
Reference Group, NSW Health members of the Project Management Group, and the
Advisory Group members to create “Delirium Care Pathways” Final Version. See
accompanying “pdf” documents “Delirium Care Pathways” Final Version: Booklet
Style and “Delirium Care Pathways” Final Version: Poster Version submitted with
this Final Report for HCOASC.

This iterative process with which the “Delirium Care Pathways” Final Version was
developed reflects the emphasis on stakeholder engagement which was prioritised
from the start of this project. The result is that that the HCOASC can be assured
that the contents and structure of the “Delirium Care Pathways” Final Version
reflects the views and experiences of those who will use the documentation to
inform their practice and enhance the care of people with a (potential) delirium.
This is in contrast to many projects which were reviewed as part of the literature
vtraynor@uow.edu.au Mar 09 15

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

review for this project and their over-reliance on expert reference groups rather
than consultation with practitioners, users, and carers to develop clinical guidelines
and pathway documentation.

Distribution and access issues
Discussions at Advisory Group Meeting2 and findings from the focus groups, expert
interviews, and trial stage of the project, included suggestions about distribution
and implementation strategies for use of the “Delirium Care Pathways”
documentation. It is therefore important to provide commentary on the issues
raised to complement the submission of the “Delirium Care Pathways” Final Version
and contribute to a successful use of the documentation. In summary, two main
issues were raised by the Advisory Group members and participants in the project:
(i) access to documents and (ii) use of electronic hyperlinks within documents.
These issues will now be discussed.

(i) Accessing existing clinical guidelines and pathways documents

An important issue is distribution of documentation to practitioners in clinical areas.
The majority of practitioners participating in this project reported a lack of
awareness of recent guideline and pathway documentations, that is, they had not
seen the documents. In preparation for their participation in this project, the UoW
Project Team accessed a PDF copy of the “Clinical Practice Guidelines for the
Management of Delirium in Older People” and arranged for a hard copy of the
document to be posted to all participants to enable them to review the document in
advance of their participation. Access issues specifically reported were as follows:

• Original mail-out of documents in some States and Territories can be limited
to posting out of documents to generic managerial staff of a major service
without strategic direction for locating relevant specialists to take on
responsibility for appropriate distribution of documents

• Participants working in aged care facilities reported the lowest level of
awareness about key clinical guideline and pathway documents

• The General Practice site who participated reported that none of the GPs
working in their practice were aware of key clinical guideline and pathway
documents

• Lack of access to the World Wide Web in rural and remote regions prevents
practitioners being able to view the online PDF version of documents

• Senior practitioners, for example, Clinical Nurse Consultants are sometimes
unable to obtain additional copies of documents and distribute hard copies to
their colleagues

This is an important issue to consider when developing a strategy for distribution of
the “Delirium Care Pathways” document.

Findings from this project are used to make suggestions about possible strategies
to consider for distributing the “Delirium Care Pathways” documentation through
the following networks:

• National network of aged care Clinical Nurse Consultants, in particular,
because they have links to community and acute care settings

• Divisions of General Practice, more specifically, the Education Officers

vtraynor@uow.edu.au Mar 09 16

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

• Aged Care Services Australia (ACSA) and Aged Care Australia (ACA)
networks to access residential aged care facilities

(ii) Use of internet and intranet to access document and relevant resources

Within the trial stage of the project the practitioner feedback survey included a
questionnaire item asking practitioners to consider whether they could be able to
use and access hyperlinked documents within the “Delirium Care Pathways”. See
Table 10 for a summary of their responses.

Table 10: Usefulness of hyperlinked documents within the “Delirium Care
Pathways” document by practitioner response (% and N)
Access to use hyperlink
documents

Percentage (%) of practitioners (N)

Yes 89 (16)

No 11 (2)

Total 100 (18)

In total, 89 per cent (16/18) of practitioners reported that the inclusion of hyperlink
documents within the “Delirium Care Pathways” would be useful. The findings
revealed that practitioners have ready access to computerised technology and think
that access to “hyperlinked” documents within an electronic version of the “Delirium
Care Pathways” would be useful. Therefore, it will be useful to include hyperlinks
when publishing the “Delirium Care Pathways” document.

The content and structure of the HCOASC “Delirium Care Pathways” will be
published by Department of Human Services in Victoria. They will create a PDF
format of the HCOASC “Delirium Care Pathways” and a website within which the
“Delirium Care Pathways” will be published. In this way, the final version of the
HCOASC “Delirium Care Pathways” will match the AHMAC “Clinical Practice
Guidelines for the Management of Delirium in Older People”.

There does however need to be some caution made about the use of hyperlinks.
Access to the World Wide Web is limited in some geographical locations and within
some work places. Therefore, it will be important to ensure any hyperlinks are
limited to local intranets. An extract of data from a “Practitioner Feedback Form” is
presented below to illustrate this issue:

“If it is computer based please have a link from a health site [Intranet]
as not everyone has internet access.”

(Trial Practitioner 007/09)

An additional issue to consider is maintaining these hyperlinks. The “Delirium Care
Pathways” page references to the “Clinical Practice Guidelines for the Management
of Delirium in Older People” have been included in the document. Changes in this
document will also need to be made to the “Delirium Care Pathways” document.

Future directions: Implementation strategies
A range of future activities were suggested by the project Advisory Group. These
included the following:

• Involving the Project Team at UoW in the final production of the HCOASC
“Delirium Care Pathways” when the external publishers are recruited to

vtraynor@uow.edu.au Mar 09 17

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

publish the documentation. This will ensure the integrity of the document
content and structure is maintained and that the representation of the views
of the stakeholders who participated in the project is not compromised. The
NSW Health Project Management members have agreed to negotiate this
with HCOASC.

• Development of an implementation strategy to increase the likelihood that
“Delirium Care Pathways” document is used in clinical practice to enhance
the prevention, recognition, and treatment/ management of (potential)
delirium. This implementation strategy would involve:

o development of a poster style version of the “Delirium Care
Pathways” document to be displayed in clinical areas

o designing and delivering educational activities, such as, face-to-face
teaching sessions using the “Delirium Care Pathways” to structure
the content of these sessions to further enhance understanding about
best practice in the care of (potential) delirium and how the pathways
document can improve patient/ client and carer outcomes

Reporting these suggestions enables the views of the Advisory Group to be
represented and provide guidance for future activities to increase the likelihood that
the “Delirium Care Pathways” is successfully used in practice to enhance the care of
(potential) delirium in clinical areas.

Conclusion
Delirium is a clinical issue which remains under-diagnosed, mis-diagnosed, and
mis-managed across care settings in the community, acute, and RACFs (Inouye,
van Dyck & Alessi et al., 1990). The project reported here was undertaken over
seven months, from September 2008 to March 2009, on a part-time basis. NSW
Health were commissioned by the HCOASC to deliver the “Delirium Care Pathways”
and UoW were sub-contracted to undertake the project. The Project Co-ordinator
who was recruited to lead the day-to-day activities of the project was seconded
from one of the NSW Health Aged Services Emergency Teams. This enabled the
project outcomes to be continually checked against patient/ client, carer, and
practitioner relevance and usefulness. The overall aim of the project was to
develop a cross-setting “Delirium Care Pathways” which is relevant and useful
across settings in (i) community, (ii) acute, and (iii) RACFs.

A project Advisory Group was formed for the duration of the project and provided
invaluable input into reviewing and commenting on draft versions of the “Delirium
Care Pathways”. An in-depth consultation process with practitioners and patients/
clients was a central activity of this project. Ethical approval was gained to
undertake these stages of the project. The participating clinical sites recruited to
participate in the project were geographically widespread across NSW. The
individual practitioners and patient/ client participants represented the cross
settings experiences of community, acute, and RACFs and the special needs groups
of ATSI, CALD, and Rural & Remote communities.

The project started with a literature review and the findings from this were used to
develop “Delirium Care Pathways” Draft Version1. The consultation process was
characterised by adopting an inductive approach to ensure the content and
structure of the “Delirium Care Pathways” were developed using practitioner views

vtraynor@uow.edu.au Mar 09 18

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

and a trial phase with patients/ carers. Qualitative and quantitative data collection
techniques were undertaken consisting of focus groups, expert interviews, and a
practitioner feedback survey made up the consultation process. Content analysis
(Silverman, 2006) and descriptive statistics (Polit, 1996) were generated to
discover what content and structure practitioners and patients/ clients would find
useful and relevant in a “Delirium Care Pathways”. “Delirium Care Pathways” Draft
Versions 2-5 were created and continually reviewed and refined by the Project
Management Group and Advisory Group. The final outcome of the project was the
production of the “Delirium Care Pathways” Final Version document: (i) Booklet
style and (ii) Poster style which were submitted to the HCOASC for final production
and publishing.

The findings from this project also provided suggestions on the distribution and
access of the “Delirium Care Pathways” documentation, including, networks to
access for distribution and considerations to be made about access to the internet.
Future directions and implementation strategies were also suggested by the project
Advisory Group for the style in which the document be published and possible
educational initiatives to ensure successful implementation of the HCOASC
“Delirium Care Pathways” documentation. The Project Team at UoW now look
forward to working with the HCOASC in the final production of the “Delirium Care
Pathways” documentation.

The “Delirium Care Pathways” document produced for this project underwent many
rounds of reviews and revisions by practitioners and was informed by the patient/
client trial findings. The trial stage of the project was a useful contribution from
this project which is often omitted in projects developing clinical guidelines or
pathway documents. We look forward to the “Delirium Care Pathways”
documentation contributing to the enhancement of the prevention, recognition, and
treatment/ management of (potential) delirium for patients/ clients, across the care
settings of community, acute, and RACFs, alongside other HCOASC other initiatives
from the Clinical Reference Group to improve the care of older people in Australia.

vtraynor@uow.edu.au Mar 09 19

HCOASC Delirium Care Pathways Final Report Draft Version1 & DCPs Final Version4 UoW

References
Aged Care Services, Liverpool Hospital (2004) Delirium in the Older Person

Liverpool: South Sydney & Western Area Health Service

Inouye, Sharon; van Dyck, Christopher; Alessi, Cathy; Balkin, Sharyl; Siegal, Alan
& Horwitz, Ralph (1990) Clarifying confusion: The confusion assessment
method: A new method for detecting delirium Annals Internal Medicine 113;
941-948

KPMG (2008) Broken Hill Aged Care Project in the Greater Western Area Health
Service: Implementation report Sydney: NSW Health

Melbourne Health (2006) Clinical Practice Guidelines for the Management of
Delirium in Older People Melbourne: Victorian Government Department of
Human Services

National Health & Medical Research Council (2003) When Does Quality Assurance in
Health Care Require Independent Ethical Approval? Canberra: NHMRC

National Stroke Foundation (2006) Stroke Care Pathway: A resource for health
professionals Canberra: Australian Health Ministers’ Advisory Council

NSW Health (2007) Guidelines for Ethics Submission Sydney: NSW Health

Polit, Denise (1996) Data Analysis & Statistics for Nursing Research Connecticut:
Appleton & Lange

Poole, Julia (2000) Poole’s Algorithm: Acute care: Nursing management of
disturbed behaviour in older people in acute care Sydney: Department of
Aged Care and Rehabilitation Medicine, Royal North Shore Hospital &
Community Health Services

Poole, Julia & McMahon, Christine (2005) An evaluation of the response to Poole’s
Algorithm Education Programme by Aged Care Facility Staff Australian
Journal of Advanced Nursing 22(3); 15-20

Silverman, David (2006) Interpreting Qualitative Data: Methods for analysing talk,
text and interaction 3rd Ed. London: SAGE

Wilhelm, Kay & Brakespear, Michael (2007) Delirium Pathways Sydney: St Vincent’s
Hospital

vtraynor@uow.edu.au Mar 09 20

http://iii.library.uow.edu.au/search%7ES0/aSilverman%2C+David%2C+1943-/asilverman+david+1943/-3,-1,0,B/browse

	University of Wollongong
	Research Online
	2010

	Delirium Care Pathways: final report for NSW Health and Health Care of Older Australian Standing Committee
	Victoria Traynor
	Nicole Britten
	Publication Details

	Delirium Care Pathways: final report for NSW Health and Health Care of Older Australian Standing Committee
	Abstract
	Disciplines
	Publication Details

	Contact details
	Acknowledgements
	Index of Tables
	Index of Figures
	Abbreviations
	Introduction
	Project aims and objectives
	Background
	Project management
	Project Team at the University of Wollongong
	Quality processes
	Project Management Group
	Advisory Group

	Project design
	Stage 1: Literature review and ethics application
	Literature review
	Ethics application

	Stage 2: Data collection, data analysis and development of “Delirium Care Pathways” Draft Version2
	Setting and sample
	Data collection
	Data analysis
	Findings

	Stage 3: Trial of “Delirium Care Pathways” Draft Version3
	Setting and sample
	Data collection
	Data analysis
	Findings

	“Delirium Care Pathways” Final Version documentation
	Distribution and access issues

	Future directions: Implementation strategies
	Conclusion
	References

