

PD10A CPD matrix – General Research Skills

1. Domain Knowledge

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate broad-based awareness of your discipline area including knowledge of key themes, topics and major research areas
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate growing expertise in a specialist area whilst maintaining broad-based knowledge, keeping abreast of relevant publications and being aware of major areas of national and international research work.
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate an established track record of achievement in a clearly defined specialist area • think creatively to help develop theory and to generate new research ideas
Expert	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate in-depth knowledge of the field and show significant contribution to theory and practice in the specialist area • demonstrate innovation in the specialist area • can create and direct research strategy to generate new research ideas
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • attend/participate in research seminars • familiarise yourself with standard text in the discipline • scan relevant professional journals on a regular basis • read papers/books related to your specialist area

2. Data Collection and Analysis

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • specify data collection/analysis methods relevant to the specialist area and understand their strengths and limitations • use them, with guidance, to generate valid data
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • assess the strengths and weaknesses of relevant data collection/analysis methods and identify the most appropriate in a given context • design (and justify the design) of a research study • apply chosen methods effectively

Advanced	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate a comprehensive knowledge of how to use discipline-specific data collection/analysis methods • combine methods and techniques effectively and tailor them to specific research investigations
Expert	<p>Can:</p> <ul style="list-style-type: none"> • maintain a thorough grasp of discipline-specific data collection/analysis methods and know their strengths and weaknesses • help others to select and use appropriate methods • develop new and innovative methods
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • identify opportunities to develop more skill in this area through your current job • discuss methods with colleagues outside your Research Group (and Department) • attend specialist courses (e.g. software-based/numerical analysis)

3. Generating Research Output

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • publish one paper per year in a peer-reviewed academic journal • produce high quality research outputs
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • publish two papers per year in a peer-reviewed academic journal • take responsibility for a significant part of the research project output (final reports etc.) • produce a personal publication strategy
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • publish three papers per year in a peer-reviewed academic journal • present papers at academic conferences • edit books/book chapters • direct the research output of others
Expert	<p>Can:</p> <ul style="list-style-type: none"> • publish review articles/critiques of significant texts in the discipline • develop research publications strategies at institutional level
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • develop your writing skills by attending relevant courses and

	seeking feedback from peers <ul style="list-style-type: none"> • identify relevant journals for your specialist area • become familiar with the custom and practice of appropriate journals • write your own personal publications strategy
--	--

4. Managing a Research Project

Foundation	Can: <ul style="list-style-type: none"> • manage own contribution to the research project to produce work to the required standard, within the required time frame
Intermediate	Can: <ul style="list-style-type: none"> • plan and organise a project through all stages of the project life cycle (e.g. 'start up' to exploitation of findings) • assign tasks and give guidance to a research team • communicate with team members • monitor and guide performance
Advanced	Can: <ul style="list-style-type: none"> • set up, direct and manage portfolios of collaborative projects through all stages of the project life cycle • develop effective communication learning systems on projects
Expert	Can: <ul style="list-style-type: none"> • contribute to the development of best practice in research management at institutional policy level by supporting the development of research management skills at institutional, departmental and individual level
Development activities	You could: <ul style="list-style-type: none"> • identify and learn from good project managers • identify ways of taking more responsibility for project management • become aware of critical success factors in good project management • attend relevant training courses

5. Exploitation of Research

Foundation	Can: <ul style="list-style-type: none"> • identify some potential benefits/beneficiaries of research outputs
Intermediate	Can: <ul style="list-style-type: none"> • identify current/potential users of research outputs • formulate appropriate research dissemination strategies

	<ul style="list-style-type: none"> • explain possible applications of research outputs in a way that specialists/non-specialists can understand
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • collaborate with current/potential users to find ways of exploiting research outputs • work with interested parties to help them apply research findings • understand copyright and Intellectual Property Rights issues
Expert	<p>Can:</p> <ul style="list-style-type: none"> • develop detailed strategies to exploit research • prompt current/potential users to exploit research • advise/direct local, national and international strategies to exploit research • formulate policy/strategy based on research evidence
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • try and understand the political/medical/social scientific implications of your research • think of practical ways in which the research could be used • consider potential users and envision possible uses of the research

6. Understanding the Research Environment and Setting the Agenda

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate broad-based awareness of the discipline area
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate knowledge of relevant national/international centres of research excellence, leading academic journals and their requirements, leading figures in the discipline and current research issues and questions
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • peer review grant applications and research articles • supervise postgraduate students, projects and programmes of study • contribute to research strategy formulation • scope/direct significant institutional research programmes
Expert	<p>Can:</p> <ul style="list-style-type: none"> • formulate research and scientific strategy • scope, direct and lead major national/international research programmes • lead national/international debate on research policy and planning

Development activities	<p>You could:</p> <ul style="list-style-type: none"> • increase your network of contacts through attending relevant research events • scan professional journals to identify new research directions • familiarise yourself with the aims and objectives of key research funding bodies in your discipline
-------------------------------	---

7. Research Reputation/External Esteem

Foundation	Not applicable
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate emerging national impact/reputation through conference presentations, invitations to collaborate in joint research, published output in refereed journals
Advanced	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate engagement in national/international research activity, e.g. as reviewer in peer review process, expert evaluator, membership/involvement in prestigious research organisations/professional bodies
Expert	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate authorship of landmark publications • membership of international advisory groups (government, commerce, industry) • engagement in strategic planning groups at national/international level
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • join specialist interest groups • develop a specialist expertise • seek opportunities to present your work at institutional then national/international level • participate in writing research papers with established researchers

8. Winning Research Income

Foundation	<p>Can:</p> <ul style="list-style-type: none"> • contribute to proposal generation, with guidance • can conduct a literature search and review for inclusion in a proposal
Intermediate	<p>Can:</p> <ul style="list-style-type: none"> • develop all elements of a research proposal, e.g. context setting, setting of research questions, literature review, costing the research project

Advanced	<p>Can:</p> <ul style="list-style-type: none"> • originate and develop research proposals in your specialist area • prove that you are an established grant holder/principal investigator • originate peer reviews and grant proposals for research funding bodies
Expert	<p>Can:</p> <ul style="list-style-type: none"> • demonstrate a good track record in winning grants • help others to generate research proposals • prove that you are a panel member for bodies awarding or commissioning research
Development activities	<p>You could:</p> <ul style="list-style-type: none"> • seek opportunities to be involved in proposal development • obtain peer feedback on your proposals at draft stage • identify funders in your specialist area and understand their aims and objectives • join/form a small group of researchers to brainstorm ideas/share knowledge

Adapted from the CPD Skills Matrix, developed by Professor Leela Damodoram et al (2001), University of Loughborough