MIDDLESEX UNIVERSITY

ASSURANCE COMMITTEE 

UNIVERSITY ETHICS COMMITTEE 

Definition of Research
The QAA UK Quality Code for Higher Education for Research Degrees (2012) refers to two general definitions of research: The Frascati definition of research from the Organisation for Economical Cooperation and Development (OECD) manual (2002)
, and the Research Excellence Framework (02.2011 Annex C)
 definition to which the UK funding councils subscribe. 
Middlesex University has adopted the following definitions of research from the Research Excellence Framework and the Frascati Manual. 
1. Research Excellence Framework (REF) definition of research 
Research is defined as a process of investigation leading to new insights, effectively shared. It includes work of direct relevance to the needs of commerce, industry and to the public and voluntary sectors; scholarship
; the invention and generation of ideas, images, performances, artefacts including design, where these lead to new or substantially improved insights; and the use of existing knowledge in experimental development to produce new or substantially improved materials, devices, products and processes, including design and construction. It excludesroutine testing and routine analysis of materials, components and processes such as for the maintenance of national standards, as distinct from the development of new analytical techniques. It also excludes the development of teaching materials that do not embody original research.
It includes research that is published, disseminated or made publicly available in the form of assessable research outputs and confidential reports. 

2. Frascati definition of research
The Frascati Manual is the internationally recognised methodology for collecting and using research and experimental development (R&D) statistics. The Frascati definition of research, used by the Higher Education Statistical Agency (HESA), is adopted for the purpose of determining activities that are classified as research and therefore require consideration for ethical review and approval.
Research and experimental development (R&D) comprise creative work undertaken on a systematic basis in order to increase the stock of knowledge, including knowledge of man, culture and society, and the use of this stock of knowledge to devise new applications. R&D is a term that covers three activities: basic research, applied research and experimental development.

Basic research
Experimental or theoretical work undertaken primarily to acquire new knowledge of the underlying foundation of phenomena and observable facts, without any particular application or use in view.

Applied research
This is also original investigation undertaken in order to acquire new knowledge. It is, however, directed primarily towards a specific practical aim or objective.

Experimental development
Systematic work, drawing on existing knowledge gained from research and/or practical experience that is directed to producing new materials, products or devices, to installing new processes, systems and services, or to improving substantially those already produced or installed.

The Frascati Manual contains the following examples of the type of work included under the three components of R&D:

· Theoretical investigation of the factors determining regional variations in economic growth is basic research; however, such investigation performed for the purpose of developing government policy would be applied research. The development of operational models, based upon laws revealed through research and aimed at modifying regional disparities, is experimental development. 
· The search for alternative methods of computation, such as quantum computation and quantum information theory, is basic research. The investigation into the application of information processing in new fields or in new ways (e.g. developing a new programming language, new operating systems, programme generators, etc.) and investigation into the application of information processing to develop tools such as geographical information and expert systems are applied research. The development of new applications software, substantial improvements to operating systems and application programmes, etc., are experimental development. 
· From the social sciences, the study of the role of the family in different civilisations past and present is basic research. The study of the role and position of the family in a specific country or a specific region at the present time for the purpose of preparing relevant social measures is applied research. The development and testing of a programme to maintain family structure in low-income working groups is experimental development. 

Non-research

The Frascati Manual lists situations where certain activities are to be excluded from R&D except when carried out solely or primarily for the purposes of an R&D project. The following are examples of activities that are not normally classed as research: 
· Routine testing and analysis of materials 

· Components and processes, (e.g. for the maintenance of national standards, as distinct from the development of new analytical techniques) 

· Feasibility studies (where it is not an integral part of an overall research project) 

· Routine software development 

· General purpose data collection
This statement was approved by the Assurance Committee July 3rd 2014. It is due for review in July 2019.  

� http://www.tubitak.gov.tr/tubitak_content_files/BTYPD/kilavuzlar/Frascati.pdf


�http://www.ref.ac.uk/media/ref/content/pub/assessmentframeworkandguidanceonsubmissions/GOS%20including%20addendum.pdf


�Scholarship for the REF is defined as the creation, development and maintenance of the intellectual infrastructure of subjects and disciplines, in forms such as dictionaries, scholarly editions, catalogues and contributions to major research databases.


