

Modelling research-informed practice: why it's important for theory and practice

Sandra Nutley

Research Unit for Research Utilisation (RURU)

Developing cross-sector knowledge on research use

Education Healthcare Social Care Criminal Justice

www.ruru.ac.uk

What does it
mean to “use”
research?

Understanding
the *complexities*
of research use

How can research
use/impact be
facilitated?

“Anyone who has ever written or utter the words ‘evidence-based policy’ should read this outstanding book.” (Carol Weiss, Harvard)

"This book is a major contribution to the literature: clear, thoughtful, relevant and evidence-informed.” (Tom Rundall, UC Berkeley)

Using Evidence: How research can inform public services

(Nutley, Walter and Davies, Policy Press, 2007)

Conceptual frameworks

- **Conceptual reviews** of diffusion, learning and knowledge management literatures
- **Application of policy networks framework** in analysing evidence use in sex offender policy
- **Application of organisation and individual learning frameworks** in analysing use of learning networks evaluating 3 learning networks established by Health Scotland

Objectives

- How research is used
- Ways of promoting research use
- Models of research use
- Implications for improving research use

Methods

- Literature review
- Consultation seminars and interviews

Improving the use of research in social care practice

Models of research use

Research-based
practitioner

Embedded
research

Organisational
excellence

Research-based practitioner model

- Role and responsibility of individual practitioners to keep up-to-date with and apply research
- Use of research is a linear process - access, appraise, apply
- Assumes professional autonomy
- Emphasises professional education and training

Research based practitioner

Embedded research model

- Research is embedded in systems and processes - standards, policies and tools
- Research use viewed as linear and instrumental
- Responsibility for research use lies with policy makers and managers
- Performance management and regulatory regimes encourage the use of guidance and tools

Probation system redesign in UK

**Surveys, audits
and forecasts**

**Research on
what works**

**Risk & needs
assessment tools**

**National Core
Curriculum of
offender programmes**

**Staff & programme
accreditation scheme**

Case Management

New scrutiny regime

Organisational excellence model

- Leadership, management and organisation of social care delivery organisations is key
- Local adaptation of research findings and ongoing learning
- Importance of developing a “research-minded” local culture
- Partnerships with local universities and intermediary organisations

UK School-based research consortia

The models provide a framework for considering whether and how different mechanisms for promoting research use might be combined

Models concerned with combined answers to at least 5 questions

- What it means to use research – instrumental and/or conceptual use
- Tensions between innovation and replication in research use
- Nature of knowledge for practice – how it is produced and validated
- Relationship between researchers and practitioners
- Who or what are the main targets for activities aim at improving research use

Different models in different contexts

- **Different staff groups**
embedded research model more appropriate for non-professionally qualified workforce?
- **Different stages in developing research use**
practitioner involvement in developing guidance and tools may be important
- **Different types of research**
some types of research translate directly into practice - others challenge preconceptions and form a backdrop to policy and practice

Conclusions - taking forward research use in theory

- 1 **Models helpful in teasing out key assumptions** underpinning efforts to increase research use
- 2 **Models not mutually exclusive** but combining them is likely to produce tensions
- 3 **Further study** may reveal additional models or more clearly articulated hybrids

NB: See Nutley et al 2008, Cambridge Journal of Education, 38 (1): 53-71

Thank You

Sandra Nutley
(Sandra.Nutley@ed.ac.uk)

www.ruru.ac.uk