

Shaping
Better

Practice
Through

Research:

A Practitioner
Framework

Jennifer Harris, Jo Cooke & Kate Grafton

Shaping Better Practice Through Research: A Practitioner Framework Page 1 of 21

Contents
Contents .. 1

Research and Allied Health Professions ... 2

What is the CAHPR Research Practitioner’s Framework? ... 4

Principles of the CAHPR Research Practitioner’s Framework 5

How to navigate the framework .. 6

Domains .. 6

Stem statements and entry level of competency .. 7

CAHPR Clinical Research Skills and Knowledge Framework...................................... 9

1. Own Career Development .. 9

2. Research Methodology and Methods ... 10

3. Research Delivery ... 11

4. Research-Informed Practice, Dissemination and Impact 12

5. Working with Others and Collaborating in Research 13

6. Research Education and Training .. 14

7. Research Leadership and Management .. 16

8. Research Strategy and Planning .. 18

References ... 19

Appendix I. ... 20

How was the CAHPR Research Practitioner’s Framework developed? 20

Authors .. 21

Acknowledgments ... 21

Shaping Better Practice Through Research: A Practitioner Framework Page 2 of 21

Shaping Better Practice through Research:

A Practitioner Framework

Research and Allied Health Professions

Allied Health Professionals (AHPs) make up a third of the NHS workforce with over 65,500 qualified staff

and 13,500 support staff registered in 2018 [1]. They play an important role in the delivery of care

throughout the lifespan and across many health and social care systems. This places them in an ideal

position to transform the health and wellbeing of our changing population [2].

Research informed practice is a core principle across the disciplines of allied health and social care, and is

a key component of pre-registration training [3-5]. The National Institute for Health Research (NIHR)

Clinical Research Network’s AHPs Strategy 2018-2020 [6] recognises that realising the potential of AHPs is

core to delivering the NIHR’s mission “to provide a health research system in which the NHS supports

outstanding individuals, working in world class facilities, conducting leading edge research which is

focused on the needs of patients and the public”.

There are many benefits to engagement in research and research-informed practice across health and

social care systems.

At an organisational level, health and social care organisations that engage in high quality and person-

centred research activity have demonstrated;

 higher rates of patient satisfaction,

 reduced mortality,

 improved CQC performance,

 improved organisational efficiency

At a departmental level, a strong research culture is associated with;

 reduced staff turnover

 translation of evidence into practice

At an individual level, it is recognised that research activity can lead to;

 increased perception of skills and confidence in practice

 improved job satisfaction [7-10]

The promotion, conduct and use of research in health and social care practice is high on the national

agenda in the United Kingdom and reflects many attitudes and beliefs worldwide. The NHS Constitution

for England recognise the value of research to support “the highest standards of excellence and

professionalism” within their core principles [11] and the Department of Health and Social Care recently

set objectives to “support research and innovation to maximise health and economic productivity” [12] .

The Care Quality Commission (CQC) who, as part of their national have developed research indicators to

examine the level of high quality, patient-centred research happening in hospitals. The Allied Health

Professions into Action strategy [2] emphasises that NHS leaders need to support AHPs in research

Shaping Better Practice Through Research: A Practitioner Framework Page 3 of 21

engagement, and research activity is recognised as one of the four pillars of advanced clinical practice in

health and care practitioners[13].

It is well accepted that use of, and engagement in research activity results in benefits to service-users,

staff and organisations, and that AHP researchers play a vital role in the generation of new knowledge,

translation of evidence into practice, and in research leadership and training [6, 7, 14-16].

Shaping Better Practice Through Research: A Practitioner Framework Page 4 of 21

What is the CAHPR Research Practitioner’s Framework?

The Council for Allied Health Professions in Research (CAHPR) research framework was developed through

a collaboration with National Institute for Health Research Collaboration for Leadership in Applied Health

Research and Care Yorkshire & Humber (NIHR CLAHRC YH).

It is a competency framework that describes the integrated knowledge and skills that an AHP needs in order

to perform applied research within a range of practice settings and at different levels of complexity. As such

it includes basic competencies that all practitioners might be expected to acquire and use in order to make

research ‘core business’ for practice. It also includes a range of competencies that are applicable to, and

operate up to research leadership and advanced levels. In this way the framework supports AHP’s

contribution to the basic research endeavour, whilst also forging pathways and career progression for them

to become leaders in the field of applied health research.

The Research Practitioner’s Framework aims to support practitioners, managers, educators and leaders to

review and plan practitioner roles, activity and support systems within a range of practice settings. It helps

to structure conversations to plan clinical academic careers for AHPs

The framework was developed using a blend of expert knowledge through consultation within the CAPHR

network, and the systematic integration of existing research competency frameworks

(See Appendix I for details)

Shaping Better Practice Through Research: A Practitioner Framework Page 5 of 21

Principles of the CAHPR Research Practitioner’s Framework

I. The generation and application of research should be embedded in health and social care

practice in order to improve services, promote health, wellbeing and safety of service users, and

to optimise the effective use of resources.

II. All AHPs should enter their profession with research skills and knowledge at ‘Awareness’ level.

This supports the notion of making research ‘core business’ to practice.

III. The framework can be used to plan the research element in health and social roles in a range of

contexts.

IV. Additional competencies unique to each professional may need to be developed to complement

this consolidated framework, and to maximise their contribution to the research endeavour.

V. The framework portrays linear development but acknowledges that individuals, and the context

within which they work, will offer different opportunities for progress across different domains

and at different rates.

VI. The framework should be used flexibly to plan workforce developments, profession career

progression, and support systems needed to help embed applied research into organisational

systems, for example through job descriptions, work plans, appraisal, mentorship and review

systems.

VII. This framework has been developed to meet the needs of AHPs, however it is not excusive to

them and may be relevant to other professional groups.

VIII. Research takes place in multi-professional and multi-disciplinary teams in a wide variety of health

and social care settings. Many of the skills which support effective teamwork will also support

research activity and are likely to maximise impact.

Shaping Better Practice Through Research: A Practitioner Framework Page 6 of 21

How to navigate the framework

This framework is divided into eight domains to represent different components of practitioner research

knowledge and skills applied in practice. The domains are as follows;

Domains

Career development

Research methodology and methods

Research delivery

Research-informed practice, dissemination and impact

Working with others and collaborating in research

Research education and training

Research management and leadership

Research strategy and planning

Shaping Better Practice Through Research: A Practitioner Framework Page 7 of 21

Stem statements and entry level of competency

Each domain has a series of ‘stem’ statements describing an applied research competency which is

written in bold. Alongside each stem statement is a suggested ‘entry level’ or minimum level when this

knowledge, skill or behaviour might be expected to operate.

There are four potential levels of operation within this framework that reflect those detailed in the NIHR

CRN Integrated Workforce Framework [17]. The levels are: awareness, core, intermediate and advanced

(see figure 2 for more detail). Some stem competency statements only operate at the intermediate or

advance levels that are applicable to senior applied researchers.

Although progression through these levels is presented here in a linear fashion, (i.e. progressing from

awareness to advanced with increased responsibility and expertise), progression through levels within

each domain are likely to differ depending on the particular role, context and opportunity afforded to the

individual. Not all roles will include the same level of competency in all the domains, but a patchwork of

levels of activity is likely.

Figure 2: a description of levels at which competency might operate

Awareness Awareness of the applied research context

and who/where to go to if xyz happens.

Demonstrate understanding of how your

work fits within this context.

e.g. Junior Practitioner

Core Have working knowledge and skill within

your working area. i.e. not assumed to be

transferrable; can be learnt even if

technically tricky where the context is

predictable. Able to support Awareness level.

Work under guidance and within defined

parameters and make judgements between

a predefined range of options.

e.g. Established Practitioner

Intermediate Able to transfer/adapt knowledge and skill

to different areas/topics that may be

unpredictable. Able to support the Core and

Awareness levels. Prioritises own

work/activities, demonstrates experience of

working in a complex environment and

shows creativity in developing solutions by

determining the options.

e.g.

Clinical Researcher

Advanced Clinical Practitioner

Advanced Specialist Practitioners

Advanced Able to apply knowledge and skill in highly

complex and unpredictable research areas

and contexts. Able to support all other levels.

Provides leadership and takes overall

responsibility, making complex or highly

complex judgements. Conceives, designs

develops and adapts solutions through

critical analysis, evaluation and synthesis.

Advanced Specialist Practitioners

Consultant Practitioner

Professor of Clinical Research/

Practice

Shaping Better Practice Through Research: A Practitioner Framework Page 8 of 21

The entry level can also be considered the start of a spectrum of competencies linked to the stem

statement. In practice subsequent levels will build on the entry-level competency. So for some stem

statements the spectrum will be from awareness to advanced, whilst others, the spectrum will be from

intermediate to advanced levels.

Examples are given below.

Stem statement: research, audit and service evaluation

Awareness Able to differentiate between research, audit and service evaluation.

Core Able to plan and deliver audit and contribute to service evaluation projects.

Intermediate Able to plan and deliver audit, service evaluation and research projects.

Advanced Uses service evaluations to promote service change and prepare for research

grant proposals.

Stem statement: Research networks

Core Uses networks to engage with colleagues respond to opportunities.

Intermediate Uses networks to share ideas and develop collaboration.

Advanced Develops and leads research networks to develop ideas and support knowledge

mobilisation and capacity development.

Due to the constraints of time, we have only included stem statements and the entry level from which

the competency should operate. Further work is needed to complete the progression levels for the stem

statements.

How might the framework be used?

The framework can be used to embed research careers into the practice workplace by

 Helping managers and their staff to plan applied research careers together during annual

appraisals and mentorship sessions.

 Planning research delivery elements within AHP clinical workforce.

 Planning and delivering research sessional time within clinical roles.

 Planning and delivering research elements within more specialised practice, for example the in

the research pillar of the Advanced Clinical Practice roles.

 Planning applied research career roles and job descriptions, for example clinical research

fellowships, joint appointments within between care organisations and university sector.

 Evaluating and monitoring progress of applied research activity.

 Planning AHP workforce strategically to ensure that the contribution they make to the R&D

strategies of the organisation are visible, to support investment and resource.

Shaping Better Practice Through Research: A Practitioner Framework Page 9 of 21

CAHPR Clinical Research Skills and

Knowledge Framework

1. Own Career Development

Career development knowledge and skills Entry Level

Aware of own abilities and development needs in both practice and academic

fields
Awareness

Plans own research development career pathways

 e.g. Integrated Clinical Academic pathways from NIHR (internship> pre-

doctoral> doctoral> clinical lecturer> Professor)

And

Staff nurse> Advanced Clinical Practitioner> Consultant

Awareness

Discusses research career development with line manager Awareness

Develops resilience and skills to deliver research in demanding environments Awareness

Knows how to contact to get support with career planning e.g. Mentorship,

Research Design Service, manager through annual appraisal and other methods.
Awareness

Acquires the relevant research credentials Core

Sets realistic and achievable research career goals Core

Demonstrates transferability of skills and experience Core

Takes advantage of broad range of research employment and professional

development opportunities e.g. Training, secondment opportunities, taking on

more diverse roles within team (audit lead, recruitment of patients to portfolio

projects).

Core

Consolidates and develops specialist clinical skills and expertise to integrate

with research skills.
Core

Shaping Better Practice Through Research: A Practitioner Framework Page 10 of 21

2. Research Methodology and Methods

A. Scientific concepts and application of research knowledge Entry Level

Broad awareness of knowledge creation processes Awareness

Awareness of basic theoretical concepts and methodologies in relation to applied

research
Awareness

Able to differentiate between research, audit and service evaluation Awareness

Applies technical language with applied research

e.g. research participant compared to patient

 data compare to information

 statistical significance compared to clinical significance

Awareness

Selects appropriate research methods to answer research questions Awareness

Critiques and selects appropriate outcome measures / tools in research projects Awareness

Develops research questions by considering research area and ‘real-world’ affairs Core

Application of theoretical concepts and methodologies in relation to clinical research Intermediate

Awareness of relevant research methodological developments in field of interest Intermediate

Uses multiple sources of evidence (including stakeholder and user involvement / co-

production) in research development
Intermediate

Articulates own assumptions and constructs and sustains arguments in a clear,

evidenced and concise manner
Intermediate

Work with stakeholders throughout the research process Intermediate

B. Analysis Entry Level

Is aware of appropriate tools and systems in the search for evidence e.g. databases Awareness

Information Technology (IT) literate

For example, use of Excel, word
Awareness

Understands how to interpret qualitative and quantitative research data Awareness

Undertakes appropriate data analysis Core

Uses appropriate tools to collect data and measure outcomes Core

C. Proposal development Entry Level

Applies for funding grants and fellowships Intermediate

Designs research studies using appropriate method for the research question Intermediate

Writes research proposals that adhere to requirements of funding bodies, ethics and

governance processes
Intermediate

Plans and leads detailed research programmes Advanced

Shaping Better Practice Through Research: A Practitioner Framework Page 11 of 21

3. Research Delivery

A. Ethics, Safety and informed consent Entry Level

Understands confidentiality regarding data and patient identifiable data

including Caldecott principles
Awareness

Knowledge of ethics and governance approval procedures in relation when to

start and deliver research
Awareness

Is able to undertake consent and participant recruitment in an ethical manner

consistent with the research protocol (screening, randomization and data

collection)

Awareness

Understands adherence to protocols and how this impacts on quality of the

research
Core

Knowledge of safeguarding as part of developing research protocol

Core

Knowledge of legal requirements of research

E,g. data protection/ mental capacity/ Human tissue acts
Core

Communicates complex information in the context of conducting applied

research
Core

Undertakes appropriate risk assessment, reflecting patient safety as part of

developing and delivering research protocol
Core

Enables Public and Patient Involvement /Experience (PPIE) in the recruitment

and delivery process
Core

Demonstrates ethical performance in the planning of research delivery (inc

equity of access, consent and opting out, consent for special groups, on-going

consent and cultural variation)

Intermediate

Knowledge of licensing authorities and the licensing of investigational

products, medical devices and IMP as applicable to role
Advanced

B. Operation of research Entry Level

Has an understanding of different communication strategies and how they may

be applied to different groups to maximize engagement in research
Awareness

Undertakes Good Clinical Practice (GCP) in relation to direct patient/participant

care
Awareness

Is aware of professional responsibilities and potential for conflict with research

role
Core

Delivers research activity as part of practice in line with local procedures and

national occupational standards
Core

Undertakes clinical care within the research project that is within their scope

of practice, or accesses training in order to do this
Core

Shaping Better Practice Through Research: A Practitioner Framework Page 12 of 21

4. Research-Informed Practice,

 Dissemination and Impact
A. Translation of knowledge into practice Entry Level

Uses evidence-informed approaches and a range of evidence sources including

research, scholarship and continuing professional development to inform

practice

Awareness

Uses Critically appraised evidence to address problems and issues arising in

practice
Awareness

Critiques / evaluates local practice using a range of techniques including

standardised tools / measures and innovative methodologies
Awareness

Communicates relevance of research findings and best practice to colleagues,

advocacy groups and wider community
Core

Promotes evidence-based practice to improve service user outcome, patient

experience and organisation culture
Core

Works with stakeholders, including patients and members of the public to co-

produce outputs that are useful to them

e.g. check lists, training materials, decision aids, Patient Reported Outcome

Measures

Intermediate

B. Dissemination of own research Entry Level

Understands concept of authorship and intellectual property Awareness

Understands the value of open access publications Awareness

Familiar with processes for peer review publication Awareness

Aware of local outlets for dissemination Awareness

Develops research outputs that reflects the preferred content and

communication method of the target audience
Core

Uses interactive technologies and has an online presence for research.

For example twitter, skype, webchats, webinar
Intermediate

Contributes to peer review processes Intermediate

C. Impactful Activities Entry Level

Engages with knowledge mobilisation practices

For example in service training, Communities of Practice; service improvement

methodologies (e.g. ‘plan: do: study: act’; micro systems)

Core

Knowledge of what research impact is and how this can be measured Core

Develops research outputs aimed at benefiting practice or health outcomes Intermediate

Shaping Better Practice Through Research: A Practitioner Framework Page 13 of 21

5. Working with Others and

Collaborating in Research

Networking Entry Level

Knowledge of local service-user involvement strategies, groups and activities Awareness

Awareness of local and national research forums related to clinical research Awareness

Networking and relationship building to enhance research opportunities and

activity

 e.g. professional bodies, professional networks,

e.g. CAHPR, NIHR infrastructure

e.g. Ambassadors, mentors

Awareness

Understands and recognises appropriate stakeholders (academic, professional

and service users) to develop research proposals
Core

Plans communication between partners, stakeholders and research teams Core

Uses networks to engage with colleagues and respond to opportunities Core

Implements and adapts a range of communication tools and channels for the

relevant audience
Core

Develops and sustains service-user involvement networks for research Core

Shares networks with less experienced staff Core

Establishes networks across boundaries e.g. health and social care systems and

Higher Education Institutes
Intermediate

Attends and reports at a senior level (e.g. boards, executive committees)

regarding research-related governance, policy and service development
Advanced

Shaping Better Practice Through Research: A Practitioner Framework Page 14 of 21

6. Research Education and Training

A. Education General (any setting) Entry Level

Is aware of different learning and teaching styles and techniques Core

Supports and organises local research and teaching events eg conferences,

journal clubs, study days
Core

Engages in peer support, mentorship and supervision of less-experienced

researchers, to nurture talent and promote empowerment and autonomy
Core

Educates colleagues in audit skills, service development and evidence-based

practice
Core

Educates colleagues in research methodology, methods, and statistics Intermediate

Contributes to and promotes the professional development of the workforce

in relation to research
Intermediate

Showcases and uses data/findings from research consultancy/ service

development projects undertaken by staff, students or collaborators
Intermediate

Has a unique knowledge and acts as an expert resource for staff Intermediate

Acts as strategic link between practice, professional bodies research

institutes and academia to develop and influence research education

provision.

Advanced

Educates specialist and non-specialist audiences in complex ideas and

theories.
Advanced

B. Clinical Education Entry Level

Ensure that pre-registration practice education facilitates research informed

approaches.
Awareness

Knowledge of relevant skills frameworks eg professional body frameworks,

vitae, HEE / NIHR etc
Core

C. Academic Education Entry Level

Uses research informed teaching and learning methods which explicitly draw

upon and use research in the discipline
Awareness

Develops critical appraisal skills in staff and students to understand ‘what is

good research’
Core

Is involved in student assessment and monitors and maintains the quality of

assessment
Core

Undertakes learning and development research Intermediate

Provides students and practitioners with opportunities and experience of

undertaking research
Intermediate

Devises research-informed learning and development programmes including

specialist research skills training
Intermediate

Shaping Better Practice Through Research: A Practitioner Framework Page 15 of 21

Supports students and practitioners through to publication and

dissemination.
Intermediate

Knowledge of education requirements at pre-registration level to inform

curriculum development and planning
Intermediate

Shaping Better Practice Through Research: A Practitioner Framework Page 16 of 21

7. Research Leadership and Management

A. Leadership and management in research Entry Level

Has a knowledge of current research leadership frameworks and approaches

(e.g. NIHR Leadership Framework, VITAE, NHS improvement themes etc.)
Core

Motivates, encourages and inspires others, maintains own enthusiasm Core

Identifies and engages relevant stakeholders in research projects Intermediate

Committee membership related to research (research ethics committees,

grant provider committees etc.)
Intermediate

Influences and leads less experienced researchers and builds capability,

creating a culture of creativity and enquiry
Intermediate

Creates ideas, recognises good ideas and opportunities and acknowledges the

contribution of others
Intermediate

Identifies and responds to ethical and professional conflicts Intermediate

Resilient in the face of challenges, demonstrating self-reflection and striving to

develop strengths and address weaknesses.
Intermediate

Awareness of the potential research impact on the professions and service

provision
Intermediate

Creates a nurturing and supportive culture Advanced

Persuades and influences a range of stakeholders to engage with research

activity and evidence-based practice.
Advanced

Generates enthusiasm, presents and defends ideas that encourage people to

think differently
Advanced

Acts as a role model and makes an identifiable contribution to evidence-based

change & development within the profession or service & beyond
Advanced

B. Management and leadership in projects Entry Level

Research and development coordination role on a site Core

Understanding and knowledge of principles of management of research

project.
Core

Awareness of roles within research project. Core

Knowledge of local organisational and governance policies e.g. Research &

development processes and policies
Core

Awareness of funding constraints and finance processes Core

Knowledge of staff recruitment processes Intermediate

Develops research teams and infrastructure appropriate to the requirements

of the research project
Intermediate

Shaping Better Practice Through Research: A Practitioner Framework Page 17 of 21

Develops effective lines of communication between different roles within

research team (i.e. between sponsor, NHS Research Offices and research site)

and within organisational structures

Intermediate

Manages Intellectual Property (IP) and copyright requirements Intermediate

Effectively manages time (self and others), budget and delivers project

component(s) on schedule
Intermediate

Manages risk in the conduct of research to maintain and improve research

quality
Intermediate

Performance management of research team Advanced

States clear expectations, clarify goals and negotiates realistic deadlines so that

people know what is expected of them
Advanced

 Implements procedures for dealing with ethics and professional conflicts Advanced

Plans and deals with unexpected changes by maintaining a strategic view of

project
Advanced

Undertakes reporting requirements related to research projects

Examples include: institutional review boards/independent ethics committees,

sponsors, funders and regulatory authorities

Advanced

Oversees research across departments and services e.g. multisite projects. Advanced

Shaping Better Practice Through Research: A Practitioner Framework Page 18 of 21

8. Research Strategy and Planning

A. Applied research strategy and policy Entry Level

Knowledge of ethics related to applied research Core

Understands the value of stakeholder involvement (public, patient, and clinical

involvement/engagement) in the selection of research priorities and

throughout the applied research projects

Core

Champions the role of applied health and social care research to enhance

health and wealth
Core

Has knowledge of advances in own and related research areas in order to

recognise gaps in research knowledge
Intermediate

Knowledge of local and national research policy and its relevance to own

practice area e.g NIHR, Scottish and welsh equivalent.
Intermediate

Contributes to local and national strategic vision of research in health and

social care settings
Intermediate

B. Research project planning and development Entry Level

Develops research questions relevant to policy and practice Awareness

Undertakes critical thinking to identify problems and research questions. Awareness

Has knowledge of a range of study designs and methodologies relevant to

applied research in relevant health and social care settings
Core

Understanding of different phases of research process Core

Knowledge of the requirements for Public and patient involvement/

engagement (PPIE) in applied research
Core

Awareness of regulatory and legal frameworks and their implications for

applied research design, and in the context range of health and social care

settings

Intermediate

Understanding of funding sources. Intermediate

Understanding of financial management in the design and conduct of research Intermediate

Applies appropriate budgeting practices in research projects Intermediate

Develops research proposals consistent with practice and policy priorities Intermediate

Shaping Better Practice Through Research: A Practitioner Framework Page 19 of 21

References

1. NHS Digital, NHS Workforce statistics: May 2018. 2018: England.
2. Rastrick, S., Allied Health Professions into Action: Using Allied Health Professions to transform

health, care and wellbeing. 2017, NHS England,.
3. Asokan, G.V., Evidence-based practice curriculum in allied health professions for teaching-

research-practice nexus. Journal of Evidence-Based Medicine, 2012. 5(4): p. 226-231.
4. Forrest, J.L. and S.A. Miller, Integrating evidence-based decision making into allied health

curricula. J Allied Health, 2001. 30(4): p. 215-22.
5. Borkowski, D., et al., Research culture in allied health: a systematic review. Australian Journal of

Primary Health, 2016. 22(4): p. 294-303.
6. NIHR CRN, National Institute Health Research Clinical Research Network Allied Health

Professionals Strategy 2018-2020. 2018.
7. Harding, K., et al., Organisational benefits of a strong research culture in a health service: a

systematic review. Aust Health Rev, 2017. 41(1): p. 45-53.
8. Lazzarini, P.A., et al., Research capacity and culture in podiatry: early observations within

Queensland Health. Journal of Foot and Ankle Research, 2013. 6(1): p. 1.
9. Boaz, A., et al., Does the engagement of clinicians and organisations in research improve

healthcare performance: a three-stage review. BMJ Open, 2015. 5(12).
10. Dimova, S., et al., Enabling NHS staff to contribute to research: Reflecting on current practice and

informing future opportunities. . 2018, RAND Corporation: Santa Monica, CA.
11. Department of Health & Social Care, 2015. The NHS Consitution for England, Department of

Health & Social Care,: Gov.UK.
12. Department of Health & Social Care, 2017. Department of Health and Social Care Single

Department Plan, Department of Health & Social Care,: Gov.UK.
13. Beardmore, C., et al., Multi-professional framework for advanced clinical practice in England.

2017, NHS Health Education England.
14. Wenke, R. and S. Mickan, The role and impact of research positions within health care settings in

allied health: a systematic review. BMC Health Services Research, 2016. 16(a): p. 355.
15. Slade, S.C., K. Philip, and M.E. Morris, Frameworks for embedding a research culture in allied

health practice: a rapid review. Health Res Policy Syst, 2018. 16(1): p. 29.
16. Heath, J., et al., Measuring the impact of allied health research. Journal of Multidisciplinary

Healthcare, 2011. 4: p. 191-207.
17. NIHR CRN. Integrated Workforce Framework Copyright © 2017 NIHR CRN. 2017 20/07/2018];

Available from: https://sites.google.com/nihr.ac.uk/integrated-workforce-framework/home.

https://sites.google.com/nihr.ac.uk/integrated-workforce-framework/home

Shaping Better Practice Through Research: A Practitioner Framework Page 20 of 21

Appendix I

How was the CAHPR Research Practitioner’s Framework developed?

The CAHPR Research Practitioner’s Framework was developed as a pragmatic consolidation of existing

research competencies frameworks (see appendix) combined with expert opinion (see figure 1 below)

Figure 1 below details the steps taken to develop the framework.

Consensus gathering workshop

Entry levels identified

Refined for relevance, repetition and position

Cross-referenced by two independent reviewers

Charted into one consolidated framework

Grouped into categories and themes identified

Individual skills, knowledge and behaviours coded

19 relevant frameworks identified *

Literature scoping and expert consultation

Shaping Better Practice Through Research: A Practitioner Framework Page 21 of 21

Authors

The framework was developed by the following authors

Jennifer Harris Specialist Physiotherapist, Doncaster and Bassetlaw Teaching Hospitals

NHS Foundation Trust, Doncaster, South Yorkshire UK

Professor Jo Cooke Deputy Director and Capacity Lead NIHR CLAHRC Yorkshire and Humber

Dr Kate Grafton CAHPR South Yorkshire Hub Co-lead and Vice Chair CAHPR Strategy

Committee. Head of School of Health and Social Care, University of

Lincoln

Acknowledgments

Thank you to the participants who contributed to the consensus workshop.

This research was funded and supported by CAHPR South Yorkshire www.cahpr.csp.org.uk and the NIHR

CLAHRC Yorkshire and Humber (NIHR CLAHRC YH). www.clahrc-yh.nihr.ac.uk. The views and opinions

expressed are those of the author(s), and not necessarily those of the NIHR or the Department of Health

and Social Care.

http://www.cahpr.csp.org.uk/
http://www.clahrc-yh.nihr.ac.uk/

