[image: image1.jpg]KING’S
College
LONDON

KISS DTC Advanced Summer Institute 2017

Doing Social Science Research in Healthcare Settings

Information sheet & Application Form

Hosted by the Division of Health and Social Care Research, King’s College London
Summer Term, two days - Thursday 13th July 2017 - Friday 14th July 2017
Course staff include:
Dr Kirstie Coxon, Senior Lecturer, Florence Nightingale School of Nursing & Midwifery, King’s College London

Dr Nina Fudge, Research Associate, Queen Mary University of London

Professor Christopher McKevitt, Professor of Social Sciences & Health, Division of Health & Social Care Research, King’s College London
Dr Euan Sadler (ES), Senior Postdoctoral Research Fellow in Implementation Science, Division of Psychology and Systems Sciences

Dr Sasha Scambler, Senior Lecturer, Dental Institute, King’s College London

Dr David Wyatt, Research Fellow in Social Science, Division of Health & Social Care Research, King’s College London
Course dates and venue:

· Thursday 13th July 2017 and Friday 14th July 2017, 10.00 am – 5.00pm
· Division of Health & Social Care Research Faculty of Life Sciences & Medicine King’s College London 6th Floor (Room 6.07) Addison House, Guy’s Campus, London SE1 1UL

FULL DESCRIPTION:
The contribution that social science research can make to health science and services is well established. However, conducting social science research in health care settings presents a number of practical, social and epistemological challenges. Health research requires working with clinical organisations and policy makers, and a range of stakeholders such as clinicians, managers and service users, who work on different time frames and have different priorities. Successful research that will make an impact needs to engage key stakeholders in the formulation of the questions, conduct of the research and knowledge transfer.

This two day course is intended for PhD students and others at the start of social science based health research and will address practical as well as epistemological questions researchers face working in health care settings.

Indicative course content

The course entails a number of themed seminars with presentations by experts in the field and time for discussion and shared learning. These sessions include the following:

1. Using theory in applied health research

What is the value of social theory in applied health research? How can it be used? In this session participants will explore these questions though group discussion of their own experiences, examination of selected examples from the literature and consideration of practical strategies to use theory in social science research in health settings.

Note: this session requires advanced reading.

2. Reflexivity
Researcher reflexivity requires consideration of the role of the researcher and the impact of the research process on the findings. This session aims to consider how the field of study is filtered through the interpretive lens of the researcher, the researcher’s effect on the phenomena and the field’s effect on the researcher. Using our research experience and group discussion we will explore key issues such as ‘studying up’ and insider / outsider relationships.
Note: this session requires advanced reading.

3. What do funders want from social science research in health?

Social science research is supported by funders of medical/health research such as the National Institute of Health Research (NIHR) and the Medical Research Council, but what do they expect to see in applications from social scientists or that include social science components in mixed methods studies. How is quality assessed? This session will address these questions.

4. Ethics and governance processes.
Social science professional bodies have developed their own approaches to ethical review but research in health care settings usually requires approval through the National Research Ethics Service, and additionally permission from local NHS organisations. This session aims to demystify these processes, and to examine the particular case of social science studies which may fit less well with the expectations of these bodies. We will also consider a cautionary tale and learn from this real life experience.
5. Communicating social science health research to different audiences

This session will take a critical look at current concepts of “impact” and “translation” with regards to social science health research findings. We will identify the different audiences for our research, including other researchers, commissioners, policy makers, service users and practitioners and reflect on how we might adapt our communications to address their concerns and contexts. This will be an interactive session; we will look at a recent social science health research report and work together to devise and appropriate communication and dissemination strategy for different audiences.

Objectives

1. To provide a platform for individual and group learning for doctoral students conducting social science research in health care settings and systems

2. To improve understanding of the priorities and expectations of bodies funding health research

3. Enhance knowledge about ethics and governance processes for conducting social science research in health settings and systems

4. To understand practical problems and questions of positionality during fieldwork in health care settings and systems

5. To enhance understanding of the place of social theory in applied social science research

6. To consider styles of communication appropriate to disseminating social science research to different audiences and using different media

Learning outcomes

Students will:

1. Understand how to orient their own research interest and skills to the priorities of funders

2. Be able to negotiate ethics and governance procedures required for research in health care settings

3. Be better prepared to undertake fieldwork in health care settings

4. Gain increased understanding of how to develop a theoretically informed study in applied health research

5. Gain increased awareness of dissemination requirements and increased confidence in meeting these.

The summer school costs £100 to attend but a limited number of full bursaries are available to cover these costs. Students wishing to take part in this course should fill in the attached form and return to Alex Russell alex.russell@kcl.ac.uk by 5pm 30th June 2017. If you have any enquiries about course content, please contact Dr David Wyatt david.wyatt@kcl.ac.uk. Places are limited to 15 students.

PLEASE NOTE: Payment of the fee is not required until you have been accepted onto the course (and you have not requested or been awarded a bursary.)

Application Form
	Full Name
	

	Institution
	

	Title of doctoral study
	

	ESRC Funded (Y/N)
	

	Stage in process (early, mid, late stage)
	

	Please state if you are registered full time/ part time
	

	Would you like to be considered for a bursary to cover the £100 fee for this course?
	

	Please provide a short description of your topic, including research question and methodology (150 words)
	

	Please state how you would benefit from participating in this workshop (150 words)
	

	Statement of support from supervisor (max 50 words)
	

5

