

Dr. André Bussires, DC, MSc, PhD candidate

Dr. Andr Bussires
University of Ottawa

The CCA is delighted to announce that Dr. Andr Bussires has been named the recipient of the 2009 CCA Young Investigator Award.

This award recognizes young researchers working in the field of chiropractic and is given for a paper submitted for this competition that has not yet been published, or for a recently published paper. The investigator has not had his/her degree longer than two years before submitting the work.

Dr. Bussires was nominated by Dr. Allan Gotlib, JCCA Editor, Dr. Frank Mangoni, Chair of the CCA Research Committee and Dr. Jeff Warren, Governor from Alberta.

Dr. Bussires is well published for a Young Investigator and among his many other publications, in 2008 and 2009 he published two very significant papers in the JCCA entitled:

- 1 Research consortium workshop III to advance the Canadian Chiropractic Research Agenda. *J Can Chiropr Assoc* 2009; 53(1):7–13.
- 2 Chiropractic research capacity in Canada in 2008. *J Can Chiropr Assoc* 2009; 53(2):78–86.

In addition, he was the principal investigator of three diagnostic imaging practice guidelines for musculoskeletal complaints in adults. These were published in *JMPT* and recently posted on The National Guideline Clearinghouse™.

Dr. Andr Bussires is a CMCC graduate (1991) and completed a BSc in Nursing in 1987 and an MSc in Kinesiology in 2008. He is a Fellow of the College of Chiropractic Sciences (Canada) and serves as a member of the JCCA Editorial Board and as a peer reviewer to a number of journals. To date he has written over 20 scientific and clinical articles and 3 book chapters.

Dr. Bussires was in full time practice from 1993 to 2002 and remained in part time practice until recently. He is a full professor at UQTR and was program director of the chiropractic department between 2005 and 2008.

Currently Dr. Bussires is undertaking his PhD training in Population Health at the University of Ottawa and is supported by an admission scholarship. His supervisor is Dr. Jeremy Grimshaw who is the Director of the Canadian Cochrane Network and Center and also a Canada Research Chair in Knowledge Transfer.

His PhD research thesis focuses on Knowledge Trans-

fer and Exchange (KTE) of clinical practice guidelines and the overall goal of his thesis project is to establish a scientific rationale for interventions to translate research findings into clinical practice.

In addition, he recently won two international prizes, from the European Chiropractic Union (ECU) and the Association of Chiropractic Colleges Educational Conference (ACC-RAC), National Board of Chiropractic Examiners, for his paper entitled: "Diagnostic imaging

guidelines implementation study: A randomized trial with postal follow-ups."

Dr. Bussires has made very significant contributions to the chiropractic community during the past several years. His extraordinary dedication to advancing the profession and his leadership skills will bring tremendous benefit to the profession in the coming years.

Congratulations to Dr. Bussires!

Canadian Chiropractic Research Foundation

The CCRF is a registered charitable organization dedicated to promoting research into studies relative to the practice of chiropractic. With your contribution, we can help fund initiatives that will aid the growth and development of our profession.

You can help fund:

- **University-based research chairs**
- **DC - PhD candidates and**
- **Basic science and clinical research projects**

To contribute, please fill in the information below:

Name

Address

City/Town

Province

Postal Code

Amount of Contribution \$ _____

Bronze membership	\$125
Silver membership	\$500
Gold Membership	\$1000
Platinum membership	\$5000
Benefactor membership	\$10,000
Heritage membership	\$25,000

The CCRF is a registered charitable organization. Tax receipts are issued for donations.

Personal cheque made payable to the **Canadian Chiropractic Research Foundation**. Or to donate online go to www.CanadaHelps.org and enter Canadian Chiropractic Research Foundation and download your tax receipt immediately.

Send completed forms and contribution information to:

Canadian Chiropractic Research Foundation
600-30 St. Patrick Street
Toronto, Ontario M5T 3A3
Tel: (416) 585-7902 Toll Free: (877) 222-9303
Fax: (416) 585-2970

For questions please contact:
Dr. Allan Gotlib
agotlib@chiropracticcanada.ca

Copyright of Journal of the Canadian Chiropractic Association is the property of Canadian Chiropractic Association and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.