
Research Outcomes Common Question Set

Page 1 of 34 Downloaded: 20 01 2018

Research Outcomes Common Question Set

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License. Users should attribute
this work to RAND Europe, The Researchfish User Group and Research Councils UK.

Contents
34 Publications
34 Collaborations and Partnerships
34 Further Funding
34 Next Destination
34 Engagement Activities
34 Influence on Policy
34 Research Tools & Methods
34 Research Databases & Models
34 Intellectual Property & Licensing
34 Medical Products, Interventions and Clinical Trials
34 Artistic & Creative Products
34 Software & Technical Products
34 Spin Outs
34 Awards and Recognition
34 Other Outputs & Knowledge / Future Steps
34 Use of Facilities & Resources

Publications

Type of Publication (r1.2)

Field type: Required, Select One

Accepted values:
• Book
• Book Chapter
• Book (Edited)
• Conference Proceeding / Conference Paper
• Consultancy Report
• Journal Article / Review
• Manual / Guide
• Monograph
• Policy Briefing Report
• Scholarly Edition
• Systematic Review
• Technical Report
• Technical Standard
• Thesis
• Working Paper
• Other

Chapter Title (r1.2.26)

Field type: Required, Text

Chapter Author (surname and initials) (r1.2.27)

Field type: Text

Other Chapter Authors (r1.2.37)

Field type: Text

Research Outcomes Common Question Set

Page 2 of 34 Downloaded: 20 01 2018

Chapter Number (r1.2.25)

Field type: Text

Chapter Pages (r1.2.28)

Field type: Text

Title (Book, Article, Report, Conference Paper etc) (r1.2.3)

Field type: Required, Text

Journal Title (r1.2.4)

Field type: Required, Text

Conference Name (r1.2.4.1)

Field type: Text

First Named Author (surname and initials) (r1.2.2)

Field type: Required, Text

Other Authors (surname and initials) (r1.2.2.1)

Field type: Text

First Named Editor (surname and initials) (r1.2.2.2)

Field type: Text

Other Editors (surname and initials) (r1.2.2.3)

Field type: Text

Volume (r1.2.5)

Field type: Text

Issue (r1.2.6)

Field type: Text

Pages (x-y) (r1.2.7)

Field type: Text

ISBN (r1.2.21)

Field type: Text

ISSN (Print) (r1.2.29)

Field type: Text

ISSN (Digital) (r1.2.32)

Field type: Text

ISSN (Linking) (r1.2.33)

Field type: Text

Edition (r1.2.22)

Field type: Text

Year of Publication (r1.2.9)

Research Outcomes Common Question Set

Page 3 of 34 Downloaded: 20 01 2018

Field type: Required, Select One

Accepted values:
None/Unknown, 2018, 2017, 2016, 2015, 2014, 2013, 2012, 2011, 2010, 2009, 2008, 2007,
2006, 2005, 2004, 2003, 2002, 2001, 2000, 1999, 1998, 1997, 1996, 1995, 1994, 1993, 1992,
1991, 1990, 1989, 1988, 1987, 1986, 1985, 1984, 1983, 1982, 1981, 1980, 1979, 1978, 1977,
1976, 1975, 1974, 1973, 1972, 1971, 1970

Publisher (r1.2.24)

Field type: Text

Place of Publication (r1.2.23)

Field type: Text

Available through Open Access (r1.2.20)

Field type: Required, Select One

Accepted values:
• Yes
• No

Will the Publication be available through Open Access? (r1.3.3)

Field type: Required, Select One

Accepted values:
• Yes
• No

Publications URL (r1.4)

Field type: URL

()

Field type:

Collaborations and Partnerships

Please enter a short title for this collaboration or partnership for your reference purposes. (r2.1)

Field type: Required, Text

Please provide details of the collaborator(s) and/or partner(s). (sf2)

Field type: Required, Subform

For each Partner - Please enter the organisation with which you have collaborated or partnered.
This is a predictive input so you need only enter in the first few letters of the name. If the entry is not
found, you will be able to enter it in full. (r2.1.1)

Field type: Required, Text

For each Partner - Please enter the department with which you collaborated/partnered or leave blank
if not applicable. Please do NOT enter individual names of people. (r2.1.2)

Field type: Text

For each Partner - Has this collaboration or partnership brought a direct financial contribution to
your research? (r2.1.3)

Field type: Required, Select One

Accepted values:

Research Outcomes Common Question Set

Page 4 of 34 Downloaded: 20 01 2018

• Yes
• No
• Contractually Confidential

For each Partner - Please enter the currency of the contribution. This is a predictive lookup, so start
typing the name of the currency and select the appropriate currency. (r2.1.4)

Field type: Required, Select One

Accepted values:
• AED United Arab Emirates Dirham
• AFN Afghan Afghani
• ALL Albanian Lek
• AMD Armenian Dram
• ANG Netherlands Antillean Guilder
• AOA Angolan Kwanza
• ARS Argentine Peso
• AUD Australian Dollar
• AWG Aruban Florin
• AZN Azerbaijani Manat
• BAM Bosnia-Herzegovina Convertible Mark
• BAM Barbadian Dollar
• BDT Bangladeshi Taka
• BGN Bulgarian Lev
• BHD Bahraini Dinar
• BIF Burundian Franc
• BMD Bermudan Dollar
• BND Brunei Dollar
• BOB Bolivian Boliviano
• BRL Brazilian Real
• BSD Bahamian Dollar
• BTC Bitcoin
• BTN Bhutanese Ngultrum
• BWP Botswanan Pula
• BYR Belarusian Ruble
• BZD Belize Dollar
• CAD Canadian Dollar
• CDF Congolese Franc
• CHF Swiss Franc
• CLF Chilean Unit of Account (UF)
• CLP Chilean Peso
• CNY Chinese Yuan
• COP Colombian Peso
• CRC Costa Rican Colón
• CUP Cuban Peso
• CVE Cape Verdean Escudo
• CZK Czech Republic Koruna
• CZK Djiboutian Franc
• DKK Danish Krone
• DOP Dominican Peso
• DZD Algerian Dinar
• EEK Estonian Kroon
• EGP Egyptian Pound
• ERN Eritrean Nakfa
• ETB Ethiopian Birr
• EUR Euro
• FJD Fijian Dollar
• FKP Falkland Islands Pound

Research Outcomes Common Question Set

Page 5 of 34 Downloaded: 20 01 2018

• GBP British Pound Sterling
• GEL Georgian Lari
• GGP Guernsey Pound
• GHS Ghanaian Cedi
• GIP Gibraltar Pound
• GMD Gambian Dalasi
• GNF Guinean Franc
• GTQ Guatemalan Quetzal
• GYD Guyanaese Dollar
• HKD Hong Kong Dollar
• HNL Honduran Lempira
• HRK Croatian Kuna
• HTG Haitian Gourde
• HUF Hungarian Forint
• IDR Indonesian Rupiah
• ILS Israeli New Sheqel
• IMP Manx pound
• INR Indian Rupee
• IQD Iraqi Dinar
• IRR Iranian Rial
• ISK Icelandic Króna
• JEP Jersey Pound
• JMD Jamaican Dollar
• JOD Jordanian Dinar
• JPY Japanese Yen
• KES Kenyan Shilling
• KGS Kyrgystani Som
• KHR Cambodian Riel
• KMF Comorian Franc
• KPW North Korean Won
• KRW South Korean Won
• KWD Kuwaiti Dinar
• KYD Cayman Islands Dollar
• KZT Kazakhstani Tenge
• LAK Laotian Kip
• LBP Lebanese Pound
• LKR Sri Lankan Rupee
• LRD Liberian Dollar
• LSL Lesotho Loti
• LTL Lithuanian Litas
• LVL Latvian Lats
• LYD Libyan Dinar
• MAD Moroccan Dirham
• MDL Moldovan Leu
• MGA Malagasy Ariary
• MKD Macedonian Denar
• MMK Myanma Kyat
• MNT Mongolian Tugrik
• MOP Macanese Pataca
• MRO Mauritanian Ouguiya
• MTL Maltese Lira
• MUR Mauritian Rupee
• MVR Maldivian Rufiyaa
• MWK Malawian Kwacha
• MXN Mexican Peso
• MYR Malaysian Ringgit

Research Outcomes Common Question Set

Page 6 of 34 Downloaded: 20 01 2018

• MZN Mozambican Metical
• NAD Namibian Dollar
• NGN Nigerian Naira
• NIO Nicaraguan Córdoba
• NOK Norwegian Krone
• NPR Nepalese Rupee
• NZD New Zealand Dollar
• OMR Omani Rial
• PAB Panamanian Balboa
• PEN Peruvian Nuevo Sol
• PGK Papua New Guinean Kina
• PHP Philippine Peso
• PKR Pakistani Rupee
• PLN Polish Zloty
• PYG Paraguayan Guarani
• QAR Qatari Rial
• RON Romanian Leu
• RSD Serbian Dinar
• RUB Russian Ruble
• RWF Rwandan Franc
• SAR Saudi Riyal
• SBD Solomon Islands Dollar
• SCR Seychellois Rupee
• SDG Sudanese Pound
• SEK Swedish Krona
• SGD Singapore Dollar
• SHP Saint Helena Pound
• SLL Sierra Leonean Leone
• SOS Somali Shilling
• SRD Surinamese Dollar
• STD São Tomé and Príncipe Dobra
• SVC Salvadoran Colón
• SYP Syrian Pound
• SZL Swazi Lilangeni
• THB Thai Baht
• TJS Tajikistani Somoni
• TMT Turkmenistani Manat
• TND Tunisian Dinar
• TOP Tongan Pa#anga
• TRY Turkish Lira
• TTD Trinidad and Tobago Dollar
• TWD New Taiwan Dollar
• TZS Tanzanian Shilling
• UAH Ukrainian Hryvnia
• UGX Ugandan Shilling
• USD United States Dollar
• UYU Uruguayan Peso
• UZS Uzbekistan Som
• VEF Venezuelan Bolívar Fuerte
• VND Vietnamese Dong
• VUV Vanuatu Vatu
• WST Samoan Tala
• XAF CFA Franc BEAC
• XAG Silver (troy ounce)
• XAU Gold (troy ounce)
• XCD East Caribbean Dollar

Research Outcomes Common Question Set

Page 7 of 34 Downloaded: 20 01 2018

• XDR Special Drawing Rights
• XOF CFA Franc BCEAO
• XPF CFP Franc
• YER Yemeni Rial
• ZAR South African Rand
• ZMK Zambian Kwacha (pre-2013)
• ZMW Zambian Kwacha
• ZWL Zimbabwean Dollar

For each Partner - Enter the amount of any direct financial contribution made under this
collaboration or partnership to the nearest unit. (r2.1.5)

Field type: Required, Number

For each Partner - Has this collaboration or partnership brought an in-kind contribution to your
research? (r2.1.6)

Field type: Select One

Accepted values:
• Yes
• No

For each Partner - Please enter the currency of the in-kind contribution. This is a predictive lookup,
so start typing the name of the currency and select the appropriate currency. (r2.1.7)

Field type: Select One

Accepted values:
• AED United Arab Emirates Dirham
• AFN Afghan Afghani
• ALL Albanian Lek
• AMD Armenian Dram
• ANG Netherlands Antillean Guilder
• AOA Angolan Kwanza
• ARS Argentine Peso
• AUD Australian Dollar
• AWG Aruban Florin
• AZN Azerbaijani Manat
• BAM Bosnia-Herzegovina Convertible Mark
• BAM Barbadian Dollar
• BDT Bangladeshi Taka
• BGN Bulgarian Lev
• BHD Bahraini Dinar
• BIF Burundian Franc
• BMD Bermudan Dollar
• BND Brunei Dollar
• BOB Bolivian Boliviano
• BRL Brazilian Real
• BSD Bahamian Dollar
• BTC Bitcoin
• BTN Bhutanese Ngultrum
• BWP Botswanan Pula
• BYR Belarusian Ruble
• BZD Belize Dollar
• CAD Canadian Dollar
• CDF Congolese Franc
• CHF Swiss Franc
• CLF Chilean Unit of Account (UF)
• CLP Chilean Peso

Research Outcomes Common Question Set

Page 8 of 34 Downloaded: 20 01 2018

• CNY Chinese Yuan
• COP Colombian Peso
• CRC Costa Rican Colón
• CUP Cuban Peso
• CVE Cape Verdean Escudo
• CZK Czech Republic Koruna
• CZK Djiboutian Franc
• DKK Danish Krone
• DOP Dominican Peso
• DZD Algerian Dinar
• EEK Estonian Kroon
• EGP Egyptian Pound
• ERN Eritrean Nakfa
• ETB Ethiopian Birr
• EUR Euro
• FJD Fijian Dollar
• FKP Falkland Islands Pound
• GBP British Pound Sterling
• GEL Georgian Lari
• GGP Guernsey Pound
• GHS Ghanaian Cedi
• GIP Gibraltar Pound
• GMD Gambian Dalasi
• GNF Guinean Franc
• GTQ Guatemalan Quetzal
• GYD Guyanaese Dollar
• HKD Hong Kong Dollar
• HNL Honduran Lempira
• HRK Croatian Kuna
• HTG Haitian Gourde
• HUF Hungarian Forint
• IDR Indonesian Rupiah
• ILS Israeli New Sheqel
• IMP Manx pound
• INR Indian Rupee
• IQD Iraqi Dinar
• IRR Iranian Rial
• ISK Icelandic Króna
• JEP Jersey Pound
• JMD Jamaican Dollar
• JOD Jordanian Dinar
• JPY Japanese Yen
• KES Kenyan Shilling
• KGS Kyrgystani Som
• KHR Cambodian Riel
• KMF Comorian Franc
• KPW North Korean Won
• KRW South Korean Won
• KWD Kuwaiti Dinar
• KYD Cayman Islands Dollar
• KZT Kazakhstani Tenge
• LAK Laotian Kip
• LBP Lebanese Pound
• LKR Sri Lankan Rupee
• LRD Liberian Dollar
• LSL Lesotho Loti

Research Outcomes Common Question Set

Page 9 of 34 Downloaded: 20 01 2018

• LTL Lithuanian Litas
• LVL Latvian Lats
• LYD Libyan Dinar
• MAD Moroccan Dirham
• MDL Moldovan Leu
• MGA Malagasy Ariary
• MKD Macedonian Denar
• MMK Myanma Kyat
• MNT Mongolian Tugrik
• MOP Macanese Pataca
• MRO Mauritanian Ouguiya
• MTL Maltese Lira
• MUR Mauritian Rupee
• MVR Maldivian Rufiyaa
• MWK Malawian Kwacha
• MXN Mexican Peso
• MYR Malaysian Ringgit
• MZN Mozambican Metical
• NAD Namibian Dollar
• NGN Nigerian Naira
• NIO Nicaraguan Córdoba
• NOK Norwegian Krone
• NPR Nepalese Rupee
• NZD New Zealand Dollar
• OMR Omani Rial
• PAB Panamanian Balboa
• PEN Peruvian Nuevo Sol
• PGK Papua New Guinean Kina
• PHP Philippine Peso
• PKR Pakistani Rupee
• PLN Polish Zloty
• PYG Paraguayan Guarani
• QAR Qatari Rial
• RON Romanian Leu
• RSD Serbian Dinar
• RUB Russian Ruble
• RWF Rwandan Franc
• SAR Saudi Riyal
• SBD Solomon Islands Dollar
• SCR Seychellois Rupee
• SDG Sudanese Pound
• SEK Swedish Krona
• SGD Singapore Dollar
• SHP Saint Helena Pound
• SLL Sierra Leonean Leone
• SOS Somali Shilling
• SRD Surinamese Dollar
• STD São Tomé and Príncipe Dobra
• SVC Salvadoran Colón
• SYP Syrian Pound
• SZL Swazi Lilangeni
• THB Thai Baht
• TJS Tajikistani Somoni
• TMT Turkmenistani Manat
• TND Tunisian Dinar
• TOP Tongan Pa#anga

Research Outcomes Common Question Set

Page 10 of 34 Downloaded: 20 01 2018

• TRY Turkish Lira
• TTD Trinidad and Tobago Dollar
• TWD New Taiwan Dollar
• TZS Tanzanian Shilling
• UAH Ukrainian Hryvnia
• UGX Ugandan Shilling
• USD United States Dollar
• UYU Uruguayan Peso
• UZS Uzbekistan Som
• VEF Venezuelan Bolívar Fuerte
• VND Vietnamese Dong
• VUV Vanuatu Vatu
• WST Samoan Tala
• XAF CFA Franc BEAC
• XAG Silver (troy ounce)
• XAU Gold (troy ounce)
• XCD East Caribbean Dollar
• XDR Special Drawing Rights
• XOF CFA Franc BCEAO
• XPF CFP Franc
• YER Yemeni Rial
• ZAR South African Rand
• ZMK Zambian Kwacha (pre-2013)
• ZMW Zambian Kwacha
• ZWL Zimbabwean Dollar

For each Partner - Please give an estimate of the value of the in-kind contributions made by your
partners to this collaboration or partnership. (r2.1.8)

Field type: Number

Briefly describe the contributions made by you and/or your research team to this collaboration or
partnership. (r2.2)

Field type: Required, TextArea

Briefly describe the contributions made by your partners to this collaboration or partnership. (r2.3)

Field type: Required, TextArea

In which year did this collaboration or partnership commence? (r2.4)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Is this collaboration or partnership still active? If not, in which year did it cease? (r2.5)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018,
Still Active

If there is a URL which relates to this collaboration, enter it here. (r2.8)

Field type: URL

List any outputs or outcomes that have resulted from this collaboration or partnership. Full details of
each should be reported under the relevant sections of the form. Indicate whether this collaboration
is multi-disciplinary, if so outline each of the disciplines involved. (r2.6)

Research Outcomes Common Question Set

Page 11 of 34 Downloaded: 20 01 2018

Field type: Required, TextArea

Please categorise the impact of this collaboration or partnership using the check boxes below.
(r2.11)

Field type: Select Many

Accepted values:
• Cultural
• Societal
• Economic
• Policy & Public Services
• No impact yet

Is this collaboration or partnership governed by formal agreements such as material transfer
agreements, or confidentiality agreements? (r2.7)

Field type: Required, Select One

Accepted values:
• Yes
• No

()

Field type:

Further Funding

Enter the title of the funding scheme for which you have successfully applied. (r3.4)

Field type: Required, Text

Enter the name of the organisation that provided the funding. This is a predictive input so you need
only enter in the first few letters of the name. If the entry is not found, you will be able to enter it in
full. (r3.1)

Field type: Required, Text

Please select the most appropriate type for this funding. (r3.10)

Field type: Required, Select One

Accepted values:
• Research grant (including intramural programme)
• Fellowship
• Studentship
• Capital/infrastructure (including equipment)
• Travel/small personal

Please enter the currency of the funding (e.g. GBP). This is a predictive lookup start typing the name
of the currency and select the appropriate currency. (r3.2)

Field type: Required, Select One

Accepted values:
• AED United Arab Emirates Dirham
• AFN Afghan Afghani
• ALL Albanian Lek
• AMD Armenian Dram
• ANG Netherlands Antillean Guilder
• AOA Angolan Kwanza
• ARS Argentine Peso
• AUD Australian Dollar

Research Outcomes Common Question Set

Page 12 of 34 Downloaded: 20 01 2018

• AWG Aruban Florin
• AZN Azerbaijani Manat
• BAM Bosnia-Herzegovina Convertible Mark
• BAM Barbadian Dollar
• BDT Bangladeshi Taka
• BGN Bulgarian Lev
• BHD Bahraini Dinar
• BIF Burundian Franc
• BMD Bermudan Dollar
• BND Brunei Dollar
• BOB Bolivian Boliviano
• BRL Brazilian Real
• BSD Bahamian Dollar
• BTC Bitcoin
• BTN Bhutanese Ngultrum
• BWP Botswanan Pula
• BYR Belarusian Ruble
• BZD Belize Dollar
• CAD Canadian Dollar
• CDF Congolese Franc
• CHF Swiss Franc
• CLF Chilean Unit of Account (UF)
• CLP Chilean Peso
• CNY Chinese Yuan
• COP Colombian Peso
• CRC Costa Rican Colón
• CUP Cuban Peso
• CVE Cape Verdean Escudo
• CZK Czech Republic Koruna
• CZK Djiboutian Franc
• DKK Danish Krone
• DOP Dominican Peso
• DZD Algerian Dinar
• EEK Estonian Kroon
• EGP Egyptian Pound
• ERN Eritrean Nakfa
• ETB Ethiopian Birr
• EUR Euro
• FJD Fijian Dollar
• FKP Falkland Islands Pound
• GBP British Pound Sterling
• GEL Georgian Lari
• GGP Guernsey Pound
• GHS Ghanaian Cedi
• GIP Gibraltar Pound
• GMD Gambian Dalasi
• GNF Guinean Franc
• GTQ Guatemalan Quetzal
• GYD Guyanaese Dollar
• HKD Hong Kong Dollar
• HNL Honduran Lempira
• HRK Croatian Kuna
• HTG Haitian Gourde
• HUF Hungarian Forint
• IDR Indonesian Rupiah
• ILS Israeli New Sheqel

Research Outcomes Common Question Set

Page 13 of 34 Downloaded: 20 01 2018

• IMP Manx pound
• INR Indian Rupee
• IQD Iraqi Dinar
• IRR Iranian Rial
• ISK Icelandic Króna
• JEP Jersey Pound
• JMD Jamaican Dollar
• JOD Jordanian Dinar
• JPY Japanese Yen
• KES Kenyan Shilling
• KGS Kyrgystani Som
• KHR Cambodian Riel
• KMF Comorian Franc
• KPW North Korean Won
• KRW South Korean Won
• KWD Kuwaiti Dinar
• KYD Cayman Islands Dollar
• KZT Kazakhstani Tenge
• LAK Laotian Kip
• LBP Lebanese Pound
• LKR Sri Lankan Rupee
• LRD Liberian Dollar
• LSL Lesotho Loti
• LTL Lithuanian Litas
• LVL Latvian Lats
• LYD Libyan Dinar
• MAD Moroccan Dirham
• MDL Moldovan Leu
• MGA Malagasy Ariary
• MKD Macedonian Denar
• MMK Myanma Kyat
• MNT Mongolian Tugrik
• MOP Macanese Pataca
• MRO Mauritanian Ouguiya
• MTL Maltese Lira
• MUR Mauritian Rupee
• MVR Maldivian Rufiyaa
• MWK Malawian Kwacha
• MXN Mexican Peso
• MYR Malaysian Ringgit
• MZN Mozambican Metical
• NAD Namibian Dollar
• NGN Nigerian Naira
• NIO Nicaraguan Córdoba
• NOK Norwegian Krone
• NPR Nepalese Rupee
• NZD New Zealand Dollar
• OMR Omani Rial
• PAB Panamanian Balboa
• PEN Peruvian Nuevo Sol
• PGK Papua New Guinean Kina
• PHP Philippine Peso
• PKR Pakistani Rupee
• PLN Polish Zloty
• PYG Paraguayan Guarani
• QAR Qatari Rial

Research Outcomes Common Question Set

Page 14 of 34 Downloaded: 20 01 2018

• RON Romanian Leu
• RSD Serbian Dinar
• RUB Russian Ruble
• RWF Rwandan Franc
• SAR Saudi Riyal
• SBD Solomon Islands Dollar
• SCR Seychellois Rupee
• SDG Sudanese Pound
• SEK Swedish Krona
• SGD Singapore Dollar
• SHP Saint Helena Pound
• SLL Sierra Leonean Leone
• SOS Somali Shilling
• SRD Surinamese Dollar
• STD São Tomé and Príncipe Dobra
• SVC Salvadoran Colón
• SYP Syrian Pound
• SZL Swazi Lilangeni
• THB Thai Baht
• TJS Tajikistani Somoni
• TMT Turkmenistani Manat
• TND Tunisian Dinar
• TOP Tongan Pa#anga
• TRY Turkish Lira
• TTD Trinidad and Tobago Dollar
• TWD New Taiwan Dollar
• TZS Tanzanian Shilling
• UAH Ukrainian Hryvnia
• UGX Ugandan Shilling
• USD United States Dollar
• UYU Uruguayan Peso
• UZS Uzbekistan Som
• VEF Venezuelan Bolívar Fuerte
• VND Vietnamese Dong
• VUV Vanuatu Vatu
• WST Samoan Tala
• XAF CFA Franc BEAC
• XAG Silver (troy ounce)
• XAU Gold (troy ounce)
• XCD East Caribbean Dollar
• XDR Special Drawing Rights
• XOF CFA Franc BCEAO
• XPF CFP Franc
• YER Yemeni Rial
• ZAR South African Rand
• ZMK Zambian Kwacha (pre-2013)
• ZMW Zambian Kwacha
• ZWL Zimbabwean Dollar

Enter the value of the funding pledged/received by you from this scheme to the nearest whole
currency unit. Please ensure you enter the value in full (e.g. 1 million is entered as 1000000). (r3.3)

Field type: Number

If the funding pledged/received by you was part of a consortium, please enter the value of the award
to the consortium to the nearest whole currency unit. Please ensure you enter the value in full (e.g. 1
million is entered as 1000000). (r3.3b)

Research Outcomes Common Question Set

Page 15 of 34 Downloaded: 20 01 2018

Field type: Number

If known please enter the grant/award reference number otherwise leave blank. (r3.4.1)

Field type: Text

Please enter the month in which the funding commenced/is due to commence. (r3.5)

Field type: Required, Select One

Accepted values:
• January
• February
• March
• April
• May
• June
• July
• August
• September
• October
• November
• December
• Unknown

Please enter the year in which the funding commenced/is due to commence. (r3.6)

Field type: Required, Select One

Accepted values:
2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017,
2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, None/Unknown

Please enter the month in which the funding terminated/is due to terminate. (r3.7)

Field type: Required, Select One

Accepted values:
• January
• February
• March
• April
• May
• June
• July
• August
• September
• October
• November
• December
• Unknown

Please enter the year in which the funding terminated/is due to terminate. (r3.8)

Field type: Required, Select One

Accepted values:
2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020,
2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, None/Unknown

Digital Object Identifier (r1.2.19)

Field type: Text

Research Outcomes Common Question Set

Page 16 of 34 Downloaded: 20 01 2018

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Next Destination

Please provide a label for the individual that you are telling us about. This label is purely to help you
subsequently distinguish between multiple records, and will NEVER be used by funders in analysis
of research outcomes. You may for example choose to use the individual's initials. (r4.1)

Field type: Required, Text

Role of the individual member when they and/or their research was supported by this award (r4.3)

Field type: Required, Select One

Accepted values:
• Researcher (No PhD)
• Research Student
• Post Doctoral Researcher
• Research Fellow (holding individual fellowship)
• Research Project Leader
• Management/Admin/Policy
• Engineer
• Technician

Has the individual moved to a role where they are active in research? (r4.11)

Field type: Required, Select One

Accepted values:
• Yes
• No
• Unknown

Do you know the name of the organisation the individual has moved to? (r4.12)

Field type: Required, Select One

Accepted values:
• Yes
• No

Please enter the name of the organisation that the individual moved to, if known. This is a predictive
input so you need only enter in the first few letters of the organisations name. If the organisation is
not found, you will be able to enter its name in full. (r4.12.1)

Field type: Required, Text

What is the sector that the individual has moved to? (r4.5)

Field type: Required, Select One

Accepted values:

Research Outcomes Common Question Set

Page 17 of 34 Downloaded: 20 01 2018

• University (educational institutions, including secondary level & above)
• Company (all private companies including social enterprises, but excluding Hospitals

and Universities)
• Charity (organisations set up to raise/distribute/invest funds for charitable purposes)
• Hospital (all health care providers with clinical practice as their primary focus)
• Public (excluding hospitals and Universities)
• Learned Society (groups aimed at promoting academic disciplines/professions)
• Multiple
• Unknown

Please select the industry sector/discipline that the individual moved to. (r4.10)

Field type: Select Many

Accepted values:
• Aerospace, Defence and Marine
• Agriculture, Food and Drink
• Chemicals
• Communities and Social Services/Policy
• Construction
• Creative Economy
• Digital/Communication/Information Technologies (including Software)
• Education
• Electronics
• Energy
• Environment
• Financial Services, and Management Consultancy
• Healthcare
• Leisure Activities, including Sports, Recreation and Tourism
• Government, Democracy and Justice
• Manufacturing, including Industrial Biotechnology
• Culture, Heritage, Museums and Collections
• Pharmaceuticals and Medical Biotechnology
• Retail
• Security, Diplomacy
• Transport
• Other
• Unknown

What is the country that the individual has moved to? (Please enter Unknown as appropriate) (r4.7)

Field type: Required, Lookup Select One

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Research Outcomes Common Question Set

Page 18 of 34 Downloaded: 20 01 2018

Engagement Activities

Enter a short title for this activity for reference purposes (e.g. School Visit (Lincoln), Interview for
national news, Patient group workshop). (r5.1)

Field type: Required, Text

What was the engagement activity? We are interested in any activity intended to communicate
your research beyond your normal peer group and which involved you or a member of your team,
regardless of whether this was presenting to or otherwise engaging directly with an audience (r5.2)

Field type: Required, Select One

Accepted values:
• A formal working group, expert panel or dialogue
• A talk or presentation or debate
• A magazine or newsletter (print or online)
• Event, workshop or similar
• Participation in an open day or visit at my research institution/facility
• Media interview, press release, press conference or other response to a media enquiry
• Engagement focused website, blog or social media channel
• A broadcast e.g. TV/radio/film/podcast (other than news/press)

Please estimate how many people this activity reached. (r5.9)

Field type: Select One

Accepted values:
• 1 - 10
• 11 - 50
• 51 - 100
• 101 - 500
• More than 500

What was the geographical 'reach' of this activity (e.g. was the audience from your local institution,
drawn from attendees across the region, nation, or international)? (r5.3.3)

Field type: Required, Select One

Accepted values:
• Local
• Regional
• National
• International

Who was the primary audience engaged with? (r5.3.4)

Field type: Required, Select One

Accepted values:
• Schools
• Media (as a channel to wider audiences)
• Policymakers/politicians
• Professional Practitioners
• General public
• Industry/Business
• Supporters/charitable donors
• Undergraduate students
• Postgraduate students
• Other audiences
• Study participants or study members
• Patients, carers and/or patient groups

Research Outcomes Common Question Set

Page 19 of 34 Downloaded: 20 01 2018

• Third sector organisations

Who were the other audiences engaged with? (r5.3.5)

Field type: Required, Select Many

Accepted values:
• Schools
• Media (as a channel to wider audiences)
• Policymakers/politicians
• Professional Practitioners
• General public
• Industry/Business
• Supporters/charitable donors
• Undergraduate students
• Postgraduate students
• Other audiences
• Study participants or study members
• Patients, carers and/or patient groups
• Third sector organisations
• No other audiences

In which year did this activity take place? For activities that have occurred every year or in multiple
years, you can make multiple selections here. (r5.4)

Field type: Required, Select Many

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Briefly describe the activity, please include the intended purpose and any outcomes or impacts
that have arisen from it if known. For example, "60 pupils attended for a school visit to the research
organisation, which sparked questions and discussion afterwards, and the school reported
increased interest in related subject areas." (r5.6)

Field type: Required, TextArea

What do you consider was the most significant outcome/impact of this activity? (r5.10)

Field type: Select One

Accepted values:
• Requests about (further) participation or involvement
• Plans made for future related activity
• Audience reported change in views, opinions or behaviours
• Own/colleagues reported change in views or opinions.
• Decision made or influenced
• Requests for further information
• Not aware of any impact.

If there is a URL which relates to this activity, enter it here. (r5.6.1)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Research Outcomes Common Question Set

Page 20 of 34 Downloaded: 20 01 2018

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Influence on Policy

Provide a short title or name for this influence on policy or practice. This is for reference within the
form. (e.g. Citation in Cochrane Review). (r6.1)

Field type: Required, Text

Select type/method of influence from this list (r6.2)

Field type: Required, Select One

Accepted values:
• Implementation circular/rapid advice/letter to e.g. Ministry of Health
• Influenced training of practitioners or researchers
• Citation in clinical guidelines
• Citation in clinical reviews
• Citation in other policy documents
• Citation in systematic reviews
• Membership of a guidance committee
• Participation in a national consultation
• Participation in advisory committee
• Gave evidence to a government review

Please enter title of guideline (r6.2.1)

Field type: Required, Text

Please enter the publication which has been cited. (r6.7.1)

Field type: Required, Text

Please enter area of healthcare (r6.2.2)

Field type: Required, Select One

Accepted values:
• Blood
• Cancer
• Cardiovascular
• Congenital
• Ear
• Eye
• Infection
• Inflammatory
• Injuries
• Mental Health
• Metabolic
• Musculoskeletal
• Neurological
• Oral and Gastro
• Renal
• Reproduction

Research Outcomes Common Question Set

Page 21 of 34 Downloaded: 20 01 2018

• Respiratory
• Skin
• Stroke
• Generic
• Other

Enter name of organisation issuing guideline. This is based on a predictive look up so you need only
type the first few letters. (r6.2.3)

Field type: Required, Text

Select the year in which the influence on policy or practice was first realised. (r6.3)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Select the option that best geographically represents the extent of this influence on policy or
practice. (r6.4)

Field type: Required, Select One

Accepted values:
• Local/Municipal/Regional
• National
• Europe
• Asia
• North America
• Oceania
• Africa
• South America
• Multiple continents/international

Enter the country. This question is based on predictive input - you need only enter the first few
letters and then select from the options presented. (r10.2)

Field type: Lookup Select One

Please select the area of policy influence. You can make multiple selections. (r6.8)

Field type: Required, Select Many

Accepted values:
• Aerospace, Defence and Marine
• Agriculture, Food and Drink
• Chemicals
• Communities and Social Services/Policy
• Construction
• Creative Economy
• Digital/Communication/Information Technologies (including Software)
• Education
• Electronics
• Energy
• Environment
• Financial Services, and Management Consultancy
• Healthcare
• Leisure Activities, including Sports, Recreation and Tourism
• Government, Democracy and Justice
• Manufacturing, including Industrial Biotechnology
• Culture, Heritage, Museums and Collections
• Pharmaceuticals and Medical Biotechnology

Research Outcomes Common Question Set

Page 22 of 34 Downloaded: 20 01 2018

• Retail
• Security, Diplomacy
• Transport
• Other
• Unknown

Describe other. (r6.8.2)

Field type: Required, TextArea

Has this influence on policy led to any of the following impacts? (r6.5)

Field type: Required, Select Many

Accepted values:
• Improvements in survival, morbidity or quality of life
• Changes in efficiency and effectiveness of public service delivery
• Improved accessibility of public services
• Improved regulatory environment
• Economic impacts
• Improved educational and skill level of workforce
• Changed public attitudes on social issues
• Effective solutions to societal problems
• Improved environmental sustainability
• No impacts yet
• Not known

Briefly describe the impacts of this change in policy or practice. This should include (if applicable)
the reach and significance of the impact, such as quantitative information regarding the benefits
(increases in survival, quality of life, decreases in incidence, improvements in clinical service
delivery, economic impacts etc.) (r6.6)

Field type: Required, TextArea

If there is a URL which relates to this influence on policy, enter it here. (r6.7)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Research Tools & Methods

Enter a short name for this research tool or method. (r7.1)

Field type: Required, Text

Research Outcomes Common Question Set

Page 23 of 34 Downloaded: 20 01 2018

Select the type of research tool or method. (r7.2)

Field type: Required, Select One

Accepted values:
• Biological samples
• Cell line
• Technology assay or reagent
• Model of mechanisms or symptoms - human
• Model of mechanisms or symptoms - mammalian in vivo
• Model of mechanisms or symptoms - in vitro
• Model of mechanisms or symptoms - non-mammalian in vivo
• Physiological assessment or outcome measure
• Improvements to research infrastructure
• Antibody

Briefly describe this research tool or method. (r7.3)

Field type: Required, TextArea

Is this research tool or method published or available to others? (r7.4)

Field type: Required, Select One

Accepted values:
• Yes
• No
• N/A

Please select the year that this outcome was first published or made available to others. (r7.4.1)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Please select the year that this outcome was created (i.e. when the outcome was complete or
sufficiently developed to have use within research. (r7.4.2)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Briefly describe any notable impact(s) resulting from the development of this research tool or
method. (r7.5)

Field type: Required, TextArea

If there is a URL which relates to this research tool or method, enter it here. (r7.6)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Research Outcomes Common Question Set

Page 24 of 34 Downloaded: 20 01 2018

Field type: Number

()

Field type:

Research Databases & Models

Enter a short name for this research database or model. This is for your reference purposes only.
(r7b.1)

Field type: Required, Text

Select the type of research database or model. (r7b.2)

Field type: Required, Select One

Accepted values:
• Database/Collection of data
• Data analysis technique
• Computer model/algorithm
• Data handling & control

Briefly describe this research database or model. (r7b.3)

Field type: Required, TextArea

Is this research database or model published or available to others? (r7b.4)

Field type: Required, Select One

Accepted values:
• Yes
• No
• N/A

Please select the year that this outcome was first published or made available to others. (r7b.4.1)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Please select the year that this outcome was created (i.e. when the outcome was complete or
sufficiently developed to have use within research. (r7b.4.2)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Briefly describe any notable impact(s) resulting from the development of this research database or
model. (rb7.5)

Field type: Required, TextArea

If there is a URL which relates to this research database or model, enter it here. (rb7.6)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Research Outcomes Common Question Set

Page 25 of 34 Downloaded: 20 01 2018

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Intellectual Property & Licensing

Select the phrase that best describes the protection this discovery/development has received (r8.2)

Field type: Required, Select One

Accepted values:
• Currently Copyright (e.g. software)
• Patent application published
• Patent granted
• Protection not required
• Trademark

Enter patent application number (e.g. WO03075629). Please provide the earliest instance in whatever
jurisdiction. (r8.2.1)

Field type: APILookup

Name or title of the discovery/development (r8.1)

Field type: Required, Text

Select the year in which this protection was received. You can select 'Unknown' if appropriate. (r8.3)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018,
None/Unknown

Briefly describe the discovery/development. (r8.4)

Field type: Required, TextArea

Has this intellectual property been formally licensed to others on a commercial or non-commercial
basis? (r8.5)

Field type: Required, Select One

Accepted values:
• Yes
• No
• Commercial In Confidence

Briefly describe any notable impact(s) (other than licensing) that have arisen from this discovery/
development. (r8.6)

Field type: Required, TextArea

If there is a URL which relates to this intellectual property or license, enter it here. (r8.7)

Field type: URL

Digital Object Identifier (r1.2.19)

Research Outcomes Common Question Set

Page 26 of 34 Downloaded: 20 01 2018

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Medical Products, Interventions and Clinical Trials

Enter short name of the medical product or intervention for reference purposes (r9.1)

Field type: Required, Text

Select the type of medical product or intervention. (r9.2)

Field type: Required, Select One

Accepted values:
• Diagnostic Tool - Imaging
• Diagnostic Tool - Non-Imaging
• Therapeutic Intervention - Drug
• Therapeutic Intervention - Vaccines
• Therapeutic Intervention - Cellular and gene therapy
• Therapeutic Intervention - Medical Device
• Therapeutic Intervention - Surgery
• Therapeutic Intervention - Radiotherapy
• Therapeutic Intervention - Psychological/Behavioural
• Therapeutic Intervention - Physical
• Therapeutic Intervention - Complementary
• Preventative Intervention - Behavioural risk modification
• Preventative Intervention - Physical/Biological risk modification
• Preventative Intervention - Nutrition and Chemoprevention
• Management of Diseases and Conditions
• Health and Social Care Services
• Support Tool - For Fundamental Research
• Support Tool - For Medical Intervention
• Products with applications outside of medicine

Select the current active development stage for this medical product or intervention or the stage
most recently completed (as appropriate). (r9.3)

Field type: Select One

Accepted values:
• Initial development
• Refinement. Non-clinical
• Refinement. Clinical
• Early clinical assessment
• Late clinical evaluation
• Market authorisation
• Small-scale adoption

Research Outcomes Common Question Set

Page 27 of 34 Downloaded: 20 01 2018

• Wide-scale adoption

Has the medical product or intervention been tested via a clinical trial? (If not applicable please
choose Not Applicable) (r9.4)

Field type: Required, Select One

Accepted values:
• Not Applicable
• Yes
• No

If you have a International Standard Registered Clinical/soCial sTudy Number (<a href='http://
www.isrctn.com/' target='ISRCTN'>ISRCTN) please enter it here. (r9.4.2)

Field type: Text

If you have a UK Clinical Research Network Study Portfolio (<a href="http://public.ukcrn.org.uk/
search/" target="_blank">UKCRN ID) please enter it here. (r9.4.3)

Field type: Text

If you have a ClinicalTrials.gov ID please
enter it here. (r9.4.4)

Field type: Text

If you have an EU Clinical Trial Registry (<a href="https://www.clinicaltrialsregister.eu/"
target="_blank">clinicaltrialsregister.eu) ID please enter it here. (r9.4.5)

Field type: Text

If the clinical trial is in a different registry, please enter the ID of the trial here (r9.4.1)

Field type: Text

Select the year in which this development stage was completed. (r9.5)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Select the development status of this medical product or intervention (r9.6)

Field type: Required, Select One

Accepted values:
• Under active development/distribution
• Actively seeking support
• On hold
• Closed

Briefly describe the medical product or intervention, its current or most recent stage of development
and the current or most recent principle source of funding for this development. (r9.7)

Field type: Required, TextArea

Please choose the achievements that apply to your medical product intervention (r9.8)

Field type: Required, Select Many

Accepted values:
• First use of its kind in man
• First product/intervention of its class
• Targets a rare disease or difficult to reach population

Research Outcomes Common Question Set

Page 28 of 34 Downloaded: 20 01 2018

• Reinforced existing standards of care
• Become the new standard of care
• Changed public health guidance
• Improved patient selection
• Offered new treatment modality
• Led to an increase in survival
• Led to a decrease in mortality
• Improved quality of life and/or patient-reported outcome measures
• Decrease in incidence of illness
• Decrease in length and/or severity of illness
• Improvements in public health activity
• Improved delivery of clinical service (increased capacity/patient through put) - timely

access to service
• Economic benefits (e.g. more efficient service/reduced burden on limited resource/

getting people back to work)
• Improved diagnosis
• Income generated (e.g. through sales of product)
• Improved/accelerated research approaches
• None yet (still under development/assessment or closed)

Briefly describe any other notable impacts arising from the development of this medical product or
intervention. This can include impacts arising from the development process. (r9.9)

Field type: Required, TextArea

If there is a URL which relates to this medical product or intervention, enter it here. (r9.10)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Artistic & Creative Products

Provide a short title or name for the artistic or creative product. (r21.1)

Field type: Required, Text

Select type of artistic or creative product from the list. (r21.2)

Field type: Required, Select One

Accepted values:
• Artefact (including digital)
• Image
• Artwork

Research Outcomes Common Question Set

Page 29 of 34 Downloaded: 20 01 2018

• Composition/Score
• Creative Writing
• Film/Video/Animation
• Artistic/Creative Exhibition
• Performance (Music, Dance, Drama, etc)

Briefly describe the artistic or creative product. (r21.3)

Field type: Required, TextArea

Please select the year that this output was realised. (r21.4)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Briefly describe any notable impacts resulting from the development of this artistic or creative
product. (r21.5)

Field type: Required, TextArea

If there is a URL which relates to this output please enter it here. (r21.6)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Software & Technical Products

Provide a short title or name for the software or technical product. (r22.1)

Field type: Required, Text

Select type of software or technical product from the list. (r22.2)

Field type: Required, Select One

Accepted values:
• Webtool/Application
• Software
• e-Business Platform
• Grid Application
• Physical Model/Kit
• New Material/Compound
• New/Improved Technique/Technology
• Systems, Materials & Instrumental Engineering
• Detection Devices

Research Outcomes Common Question Set

Page 30 of 34 Downloaded: 20 01 2018

Is the software available under any form of licence? (r22.3)

Field type: Select One

Accepted values:
• Yes (Open Source)
• Yes (Proprietary Software)
• No

What Open Source licence is the software or technical product licensed under? (r22.3.1)

Field type: Select One

Accepted values:
• Apache License 2.0
• BSD 3-Clause "New" or "Revised" license
• BSD 2-Clause "Simplified" or "FreeBSD" license
• GNU General Public License (GPL)
• GNU Library or "Lesser" General Public License (LGPL)
• MIT license
• Mozilla Public License 2.0
• Common Development and Distribution License
• Eclipse Public License
• Other

Briefly describe the software or technical product. (r22.4)

Field type: Required, TextArea

Please select the year that this output was realised. (r22.5)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Briefly describe any notable impacts resulting from the development of this software or technical
product. (r22.6)

Field type: Required, TextArea

If there is a URL which relates to this output please enter it here. (r22.7)

Field type: URL

If there is a URL from which the software can be downloaded please enter it here (r22.7.1)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Research Outcomes Common Question Set

Page 31 of 34 Downloaded: 20 01 2018

Field type:

Spin Outs

Enter name of the company. (r10.1)

Field type: Required, Text

Please enter the registration number of the company. (r10.7)

Field type: Text

In which year was the company established? (r10.3)

Field type: Required, Select One

Accepted values:
Pre-2004, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016,
2017, 2018

Enter the number of salaried people employed (r10.4)

Field type: Required, Select One

Accepted values:
• 0
• 1-4
• 5-9
• 10-19
• 20-49
• 50-99
• 100-249
• 250-499
• 500+
• Commercial in Confidence

Briefly describe the company. (r10.5)

Field type: Required, TextArea

Briefly describe any notable impacts from this company. (r10.6)

Field type: Required, TextArea

If there is a URL which relates to this company, enter it here (r10.5.1)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Research Outcomes Common Question Set

Page 32 of 34 Downloaded: 20 01 2018

Field type:

Awards and Recognition

Select type of award or recognition. (r11.1)

Field type: Required, Select One

Accepted values:
• Research prize
• Medal
• Awarded honorary membership, or a fellowship, of a learned society
• Appointed as the editor/advisor to a journal or book series
• Poster/abstract prize
• Attracted visiting staff or user to your research group
• NIHR Senior Investigator/Clinical Excellence Award
• National honour e.g. Order of Chivalry, OBE
• Prestigious/honorary/advisory position to an external body
• Personal invitation as keynote or other named speaker to a conference
• Honorary Degree

Enter the name or title of the award or recognition (for reference purposes). (r11.2)

Field type: Required, Text

Enter the name of the individual who received the award or recognition (only if this is already in the
public domain, otherwise leave blank). (r11.7)

Field type: Text

Select the level of the award or recognition scheme. (r11.3)

Field type: Required, Select One

Accepted values:
• Regional (any country)
• National (any country)
• Continental/International

Select the year in which the award was made or the recognition was received. (r11.4)

Field type: Required, Select One

Accepted values:
Pre-2006, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Briefly describe the award or recognition and the reason(s) it was made. Tell us here the role of the
staff members who received the recognition. (r11.5)

Field type: Required, TextArea

Briefly describe any notable impacts that have arisen from this award or recognition. (r11.6)

Field type: Required, TextArea

Enter any URL which relates to this award or recognition. (r11.8)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Research Outcomes Common Question Set

Page 33 of 34 Downloaded: 20 01 2018

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

Other Outputs & Knowledge / Future Steps

Provide a short name/title for this output. This will be used for your reference purposes only. (r12.1)

Field type: Required, Text

Briefly provide details here, identifying any subsequent impact that may have arisen from your
research. (r12.2)

Field type: Required, TextArea

Has this already been progressed further, either by you, by your collaborators or by other research
teams? (r12.3)

Field type: Required, Select One

Accepted values:
• Yes
• No
• N/A

Please briefly provide details of this here. For example what have you discovered? (r12.4)

Field type: Required, TextArea

In what ways might this benefit society and/or the economy? (r12.3.2)

Field type: TextArea

To help us to continually improve the questions in the outcomes collection system, if you feel you
should have been able to report this against one of the specific output types in the system, please
select which one. (r12.5)

Field type: Select One

Accepted values:
• Publications
• Collaborations & Partnerships
• Further Funding
• Next Destination & Skills
• Engagement Activities
• Influence on Policy, Practice, Patients and the Public
• Research Tools & Methods
• Research Databases & Models
• IP & Licensing
• Medical Products, Interventions and Clinical Trials
• Artistic & Creative Products
• Software & Technical Products
• Spin Outs
• Awards & Recognition

Research Outcomes Common Question Set

Page 34 of 34 Downloaded: 20 01 2018

• Use of Facilities & Resources

()

Field type:

Use of Facilities & Resources

Provide a short name/title for this work (this might be the name of the facility). This will be used for
your reference purposes only. (r13.1)

Field type: Required, Text

Please enter the name of the facility. This is a predictive input so you need only enter in the first few
letters of the name. If the entry is not found, you will be able to enter it in full. (r13.2)

Field type: Required, Text

Briefly note the services provided or the nature of the resource shared through this (e.g. Beamline
time, Training, access to NMR machine, shared dataset etc.) (r13.3)

Field type: Required, Text

Note any subsequent impacts from this work. (r13.6)

Field type: TextArea

Enter any URL which relates to the work that is being reported if applicable. (r13.7)

Field type: URL

Digital Object Identifier (r1.2.19)

Field type: Text

Source (source)

Field type: Text

Autosync (autosync)

Field type: Number

Autosync Success (autosync_success)

Field type: Number

()

Field type:

