KAREN M. SKOP, P.T, D.P.T
13000 Bruce B Downs Blvd.
PMRS (117)
Tampa, FL 33612
(813)972-2000 extension 6089
Karen.skop@va.gov

EDUCATION
 	Temple University, Philadelphia, PA		2006-2009
 	Doctorate in Physical Therapy (DPT)

 	University of Miami, Coral Gables, FL		1998 -2000
Master of Science in Physical Therapy (MSPT)

 	University of South Florida, Tampa, FL 	 	1994 - 1998
	Bachelor of Arts in Chemistry (BA)

ACADEMIC
EXPERIENCE
		University of South Florida (USF)	 	2012 – present
		Adjunct Professor – Morsani School of Medicine	2016 – present
		
		Co-facilitor shared faculty USF/VA
		 Neurological Clinical Problem Solving
		 Vestibular Rehabilitation

		James A Haley VA Hospital Polytrauma Center
		Orthopedic & Neurological residency faculty 	2008 - present
		
	 	
CERTIFICATIONS &
LICENSURE	
		State of Florida licensure - Physical Therapy (PT 19349) 	current
		Basic Cardiac Life Support		current
		Six Sigma Yellow Belt 		2007
 		Certified Brain Injury Specialist 	2009 – 2010

PROFESSIONAL	
ACTIVITY	American Physical Therapy Association 	1998 - present
	Florida Physical Therapy Association 	1998 - present
	Special Interest Group Member	 	2000 – present
	 Neurology Section
	 Orthopedic Section
	 Federal Section
	Vestibular Hypofunction Clinical Practice Guideline 	2016-present
	Task Force Committee

PROFESSIONAL
EXPERIENCE James A Haley VA Hospital, Tampa, FL 		2008 - present
	 Clinical Specialist Vestibular Rehabilitation

	Developed & Implemented successful clinic operation & procedures for the
following programs:
· In-patient & Out-patient (PNS) Polytrauma Post-deployment Rehabilitation & Evaluation Program (PREP) program lead (PT) – Concussion Management
· Outpatient Vestibular / Balance specialty clinic
· Performance Improvement (PI)/Research committee for above programs, using Six Sigma principles
· Multidisciplinary Sensory Impairment Team (Audiology, PT, Optometry)
Other duties:
· Daily patient care for complex diagnosis/referral for Veteran & active duty service members
· Clinic operations include managing patient care needs for one of largest group of unique patient visits to JAHVA
· Manage daily conflict, procedures & operations of mTBI programs and vestibular specialty clinic in coordination with PT lead, PT Supervisor & Chief of PM&RS
· Liaison between Physical Therapy vestibular specialty service and all other disciplines (medical, mental heath, physical medicine, audiology, neurology)
· Developed & implemented national list-serve Veteran's Administration Coalition of Vestibular Physical Therapists (VAVPT) for referrals & educational opportunities through SharePoint website
· Appointment to local Professionals Standard Boards (PSB) for Physical Therapy (1 year)
· Key team member for acquiring CARF accreditation for PREP

North American Seminars, Nationwide 	 2012- present
National Educator

· National educator for continuing education for rehab professional in the area of advanced vestibular rehabilitation and concussions

	 Morton Plant Hospital, Clearwater, FL 		2004-2008
	 Outpatient Coordinator of Physical Therapy

· Manage daily operation 16 PT/PTA staff & ancillary staff, including, technical, professional, conflict resolution, manage department and clinical policies & procedures addressing delivery of care in non-for –profit hospital
· Balance & Dizziness program leader
· Stroke / Parkinson's Clinic team leader
· Responsible for staff training, developing education to staff & community
· Liaison between PT department, Physicians, Sports Medicine, Neurosciences department
· JCAHCO preparedness
· 80% daily patient care
· Performance Improvement initiative reducing cancellation/no-show rate from >22% to 10% using Six Sigma Principles	
	
 	TLC Rehab, INC, Tampa, FL 2001- May, 2002
· Outpatient ALF & Orthopedic clinics throughout Hillsborough/Citrus Co
	
	Staff therapist 2001-2002
· Orthopedic/Neurological clinic 	
	Area Manager 2002 – March 2004 				
· Increased revenue & county-wide growth 50% in 1 year (increased from
 one to six clinics during leadership)
· Responsible for new clinic set-up, implementation of policies and
	procedures, marketing, development of community partners, employee
	staffing
· Responsible for maintaining productivity and cost standards, developing
	& disseminating reports to administration
· Developed home health affiliations for growth in ALF to off-set MC cap
 revenue lost
· Marketing and staff training Vestibular Rehab and Balance Program
· Develop & train staff in Vestibular Rehab program – company wide

	
RESEARCH
	
Douglas Chumney DPT, P. T., Kristen Nollinger DPT, P. T., Kristina Shesko DPT, P. T.,
Karen Skop DPT, P. T., Madeleine Spencer DPT, P. T., & Newton, R. A. (2010). Ability of Functional
Independence Measure to accurately predict functional outcome of stroke-specific population:
systematic review. Journal of rehabilitation research and development, 47(1), 17.

GRANTS

Co-I: CENC0001C - Observational Study on Late Neurologic Effects of OEF/OIF/OND Combat

Co-PI: study entitled "Characterization of Blast Trauma in Returning Service Members” submitted with PI Dr. Tracy Kretzmer, PhD and interdisciplinary team from James A Haley VAMC in 2010. Not funded
	
POSTER PRESENTATIONS

1. Skop, Karen M, Allen, Melissa C. “A preliminary protocol for dual tasking in TBI”. Department of Veteran’s Affairs Polytrauma Advances in TBI Rehab Annual Conference. May 2015.

1. Skop, Karen M. “Vestibular Rehabilitation in Polytrauma Population” DVBIC & VA National Blast Conference. December 2009.

1. Skop, Karen M., Bryant, Kathyrn. “Golf as an Adaptive Sports – Implications for Community Reintegration & Balance” National Veteran’s Adaptive Sport Conference. 2009.

INVITED LECTURES / TRAINING

1. Yearly, since 2009, James A Haley Veterans Hospital, Invited lecture (PM&R residents) – Vestibular Rehabilitation

1. Yearly, since 2009 James A Haley Veterans Hospital, invited lecture (PM&R residents) – Vestibular Pathologies in Post-Deployment TBI

1. Yearly, since 2009 James A Haley Veterans Hospital, invited lecture (PM&R residents) – Differential Diagnosis Vestibular Pathologies

1. September, 2015 US Central Command, Department of Defense & Defense & Veteran Brain Injury Center, invited lecture (Physicians, PM&RS, & mental health providers) – Vestibular Pathologies in Post-Deployment TBI

1. May 2015 James A Haley Veteran Hospital, Invited lecture (Primary Care Physicians) Differential diagnosis for dizziness for the primary care provider

1. January / March 2014 National Polytrauma Centers of Excellence Optometry conference call, Multi-sensory implications of visual-vestibular pathologies post-deployment

1. April, 2014 AVASLP TBI Post-deployment panel on TBI, invited lecture

1. September 2011 National representative with TBI/PT VA, DOD and DVBIC for development of research-based treatment protocols for vestibular dysfunction following TBI

1. July 2011 National Department of Veterans Affairs PM&RS Conference call – Characterizing dizziness after Blast exposure or concussion – Invited lecture

1. June 2011 USF Health Byrd Alzheimer's Institute - Improving Rehabilitation Outcomes in an Elderly Population – Invited lecture

1. February 2011 Bethesda Naval Medical Center - TBI Vision Symposium, Multi-Sensory Case Presentations – Invited lecture

1. December 2010 DVBIC & VA National Blast Conference –Multi-Sensory Team Approach to Management Traumatic Brain Injury – Invited lecture

1. September 2010 James A Haley Veterans Hospital, In-service (Nursing) – Benign Paroxysmal Positional Vertigo

1. August 2010 James A Haley Veterans Hospital, Interdisciplinary In-service (Audiology) – Vestibular Rehabilitation – Consequences Post Blast Injury

1. July 2010 Polytrauma Grand Rounds – Consequences of the Vestibular system following blast injury – invited lecture

1. 2008 National Home Based Primary Care (HBPC)– Vestibular Rehabilitation & the Blast Injury

1. 2008 James A Haley Veterans Hospital, Interdisciplinary In-service (Audiology) – Vestibular Rehabilitation

1. 2007 St. Petersburg College / Morton Plant Mease – Vestibular & Balance Evaluation & Rehabilitation in the Home Setting

1. 2008 James A Haley Veterans Hospital, Lecture Series – Vestibular Rehabilitation, Evaluation & Treatment

CONTINUED
MEDICAL EDUCATION
Furnished upon request

SERVICE 		
	APTA, Academy of Neurology Peripheral June, 2016 – present
	 Vestibular Hypofunction CPG Task Force	(appointment)
	
	APTA Vestibular SIG Nominating Committee 2015 – present
		
		Clinical Director, Special Olympics FUN Fitness 2004 – present
	
	FPTA Assembly Representative	 2001 - 2003
	
	US Quad Rugby Association Level I classifier February, 2001
	
LANGUAGE
		Spanish
		Some Spanish skills, over 10 years education in Spanish language- able to
		Effectively communicate

REFERENCES
Furnished upon request
