Academic Matrix
	
	
	
	

	
	Academic Clinical Fellow or Pre-doctoral Academic Trainee/ Clinical lecturer
	Doctoral Training or Out of Programme Research
	Academic Clinical Lecturer or Post-doctoral Academic Clinical Fellow
/ Academic trainee

	Generic and Applied Research Skills
	Identify a research supervisor.

Identify a research topic.

Critical appraisal of a paper or topic.

Define a research question.

Observational and experimental research design

Write an Application for a Clinical Research Fellowship, small grant or travel grant.
Develop a research proposal.
Present at a Journal Club

	 Carry out an experiment.

Data interpretation and Statistical Analysis

Co-author review article

	Writing and submitting a grant application.

Write a Fellowship application at an Intermediate or Senior level
Writing a thesis.

Submit papers based on research
Knowledge of mechanism for commercialisation of

research outputs.

	Research Governance
	Laboratory Safety.

Clinical Trials/ Clinical trials legislation.

Complete Good Clinical Practice Training

NHS Structure and regulations

Information storage and retrieval.

Understand data protection issues.

Storage of human tissue.
	Research Ethics and how it is monitored (including COREC processes).

Completing the application for ethical committee approval

Understanding of NHS R&D & Research Networks

Knowledge of Home Office and Animal Licenses.

	Patient and Intellectual property issues.

Research and integrity (awareness of complex dilemmas

 in scientific research)

	Communication and Education

Writing Skills

Verbal presentation skills

AV presentation skills

Teaching Skills

Supervision Skills

Effective networking and collaboration.

Collegiality/ ability to work co-operatively and creatively with colleagues in a research team.

	Write an abstract

Present at local meeting

Understand different teaching methods

Formal teaching of undergraduates

Multisource feedback from academic staff

	Present at national meeting

Identify specific teaching area

Involvement with undergraduate exams

Discuss project at lab meeting

Present at lab meeting

Multisource feedback from academic staff

	Present at an international meeting

Supervise junior academic trainees in presentation skills

Use different modalities of teaching effectively.

Help co-ordinate undergraduate teaching course

Supervise co-supervise Undergraduate/ Postgraduate research student

Publish a paper describing research study

Write a paper/ review.

Multisource feedback from academic staff

Involvement in appraisal of junior colleague

	Outputs
	Abstract

	Review article

Draft of thesis written / thesis submitted
	Thesis awarded

Application for grant funding/ travel scholarship/ fellowship

Peer-reviewed Paper

June 2013

