Scholarship vs Research
(extract from Annex 6 of the TRAC Guidance)

The TRAC Guidance has noted that the distinction between Research and scholarship is not clear in many institutions. Definitions have tended to vary depending on the purpose for which the institutions are gathering and reporting data.
Scholarship and CPD (continuing professional development) is part of Support
Scholarship is activity that updates or maintains the knowledge of an individual; or adds to their skills and experience. The knowledge base already exists elsewhere.

Scholarship is therefore different from Research. In particular, it is different from institution-/own-funded Research. It is important that these terms are clearly distinguished.

This should be informed by the type of work submitted (and acceptable) under the Research Assessment Exercise, as well as by the definition of Research given above.

Activities covered under scholarship/CPD are as follows:

Scholarship/professional development

· maintenance and advancement of own personal knowledge and skills (reading literature, attending professional conferences, maintaining professional or clinical skills, acquiring new skills etc.)

· consultancy that is carried out in institution normal working hours which is done in agreement with the institution, but is not contracted to the institution, i.e., private consultancy in institutional time - such as maintenance and development of clinical or professional skills.
Note: clinical services provided under knock-for-knock arrangements are not to be recorded here, but under other_clinical_services
Note: private consultancy, carried out in private time, is not to be included here (or anywhere)
Whilst scholarship would include the time of an individual in updating their knowledge or skills, it would not normally include the actual development of new courses or the updating of specific lectures or modules. This would generally be Teaching.

Individuals might be carrying out practical (professional/vocational) activities (e.g. practicing in law or medicine). If their position in the institution is (generally) full-time, then such activity would usually be considered to be the maintaining of professional skills - and reported as scholarship/professional development.
Scholarship can be difficult to classify as Teaching, Research or Support. The following may assist institutions in their classification:

· general Support/scholarship/CPD should be asked for separately on the time allocation schedule. Otherwise academics might put their scholarship-type activity to research;

· any time included as Research should be considered to be research by academic peers
· all work included as Research should be potentially fundable (i.e. could be returned under the RAE or covered by a sponsor)
· there are various ‘grey’ areas between scholarship and Research. The following might be more appropriately allocated to scholarship (if they are recorded at all) rather than to Research:

· time spent ‘thinking in the bath’

· time spent travelling
· time spent on conferences
Time spent on travel, sabbaticals, conferences and preparation can be difficult to classify:

Travel time should preferably be allocated in line with the purpose of the trip. If the trip is being carried out for work being carried out for a specific project or programme then it should be directly attributed to Teaching, Research or Other as appropriate. However, if work is being done during the travel that relates to another activity, then it should be charged to that other activity. If neither of these applies, then the time should be attributed to Support.

Sabbatical leave carried out under research fellowships should generally be attributed to Research (unless the individual is still undertaking Teaching, Other or Support).

Time spent at conferences should be classified according to the main reason for attending:

· if a (Research) paper is being presented at the conference, the time spent in preparing the paper/presentation, and in making the presentation, should be attributed to Research;

· other time spent in attending the conference and participating in workshops would normally be attributed to Support for Research;

· if a particular session in the conference is directly relevant to the individual’s active Research area, and the nature of the session constitutes Research activity, then the time should be attributed to Research;

· time spent outside formal sessions would be treated as private time (and therefore not recorded on the time allocation schedule). Some discussions during ‘free time’ might refer to Research matters, but these would need to be significant and constitute Research activity before the time is recorded as Research.

Time spent in preparation:

In some cases, bid preparation involves some Research – e.g. preliminary bench work and/or literature research to test the viability of a project idea before it is offered. If significant, that part of the bid time could be attributed to Research (institution-own-funded).

The preparation of research papers and books should be attributed to Research.

The time spent in designing and planning PGR programmes should generally be attributed to Support for Research. Where this requires some investigation of its viability before it is offered, and this involves some Research, then part of the time can be attributed to Research. Preparation of projects for PGRs can also involve some Research.

The preparation of teaching materials for existing courses and programmes should be attributed to Teaching.

Initial preparatory work for the development of a new course (speculative work, when the future of the course is not certain) should be attributed to Support for Teaching.

Preparation of materials for a new course (which has been agreed) should be attributed to Teaching.

The preparation of non-research papers and books should be attributed to scholarship or Support to Teaching.

