

Detail on National NHS R&D Objectives, Key indicators and Targets

Purpose and Scope of this Guidance Document

The aim of this document is to advise NHS organisations on the national NHS R&D objectives, key indicators and targets set out in the Research and Development Division, Welsh Government's Delivery Framework – Performance Management of Local Support and Delivery Services 2020/21, particularly in relation to when each key indicator will be implemented and how they will be measured.

Please note that in line with the Delivery Framework, Key Indicators for Health Boards include research activity undertaken both in primary and secondary care.

In accordance with Welsh Government initiatives, the Local Portfolio Management System (LPMS) for Wales is in place in all NHS organisations as the tool for day to day research management and is the main source of all local research data, including confirmation of capacity and capability.

Whilst key indicators will be reported on a weekly basis, work will also continue to produce business intelligence based on the available data in order to support strategic decision making across Wales. The business intelligence reports to be produced are not included in this document, which focuses on the key indicators and targets within the Delivery Framework – **Performance Management of Local Support and Delivery Services 2020/21 available via the Health and Care Research Wales website**¹

This document is reviewed annually and is intended to be as helpful as possible. Any feedback on future editions of the guidance should be submitted to the Health and Care Research Wales Support & Delivery Centre (Research-FundingSupport@wales.nhs.uk). The Health and Care Research Wales Support & Delivery Centre supports NHS organisations by sharing any centrally held information, and also supports Welsh Government through collecting supporting evidence to demonstrate how the KIs have been met.

¹ http://www.healthandcareresearch.gov.wales/nhs-randd-funding-policy/)

National Objective	Key Indicator (KI)	Target/ Measurement	Implementation Date	Further Guidance	Data Source:
A. Create and support a culture of research aligned to the needs of the local population	A1. NHS research data tabled at the NHS organisation's Board meeting	Minimum of twice a year. Confirmation of data being tabled.	2013/14	The Health and Care Research Wales Support & Delivery Centre will circulate NHS Research Performance d at a to NHS organisations on a weekly basis. This includes overall completeness of LPMS which is in place in all NHS organisations as the tool for day to day research management and is the main source of all local research data. NHS organisations are expected to to provide an overview of R&D performance at their NHS organisations' board meetings. If preferred an alternative format containing similar information can be tabled at board meetings but should be shared prior to performance management meetings	Discussion at annual performance management meetings

at the N organis	entation attendance by	r D	It is preferable that the R&D Director attends the organisation's board meeting. If an alternate is required, the board representative should be a senior member of NHS staff. Board members should be aware of the individuals' representation in this regard. It is acknowledged that some NHS organisations will have an indirect mechanism for reporting to the Board e.g. via other committees. NHS organisations which have an indirect mechanism for reporting to the Board will be considered to have met this target. However organisations should strive to achieve a direct reporting route to the board wherever possible.	Discussion at annual performance management meeting
R&D st aligned Integra		⁻ P) on	The content of the NHS organisation's R&D strategy and how R&D is represented within the IMTP will form part of strategic discussions at the R&D annual performance management meeting.	NHS organisation IMTP (or Annual plan if no IMTP available) for discussion at annual performance management meeting

National Objective	Key Indicator (KI)	Target/ Measurement	Implementation Date	Further Guidance	Data Source:
B. Manage appropriate use of R&D income	B1. Full compliance with all aspects of the NHS R&D Finance Policy evidenced through submission of monthly financial status reports	Confirmation of compliance with WHC (2018) 005) by organisation	2018/19	The Health and Care Research Wales Support & Delivery Centre will monitor the presence of an up-to-date R&D finance procedure or policy for each NHS organisation via the submission of monthly financial status reports Each NHS organisation is expected to have a finance policy that aligns to the principles and processes within the NHS R&D finance policy (https://www.healthandcareresearch.go v.wales/nhs-randd-funding-policy/). The Health and Care Research Wales Support & Delivery Centre 's remit is to provide advice and support in implementing the NHS R&D finance policy. For more information please contact the Health and Care Research Wales Support and Delivery Centre funding team.	Agreed Spending Plan 2020/21 and submission of monthly financial status reports

National Objective	Key Indicator (KI)	Target/ Measurement	Implementation Date	Further Guidance	Data Source:
C. To increase the quantity of high quality research being undertaken in NHS Wales	C1. Number of non- commercial studies on the Health and Care Research Wales Portfolio	Increase of 10% per annum	2012/13	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS), and Open Data Platform (ODP) ² to report the number of Heath and Care Research Wales non- commercial Portfolio studies per NHS organisation on a weekly basis. For Health Boards, this will include both primary and secondary care data. For further details on portfolio adoption, please see: https://www.healthandcareresearch.gov. wales/how-to-register-your-study/ Where the source data for ODP originates from Sponsor/Cl or central study teams, it is the responsibility of the NHS organisation to ensure this data is correct. This will include Health and Care Research Wales non-commercial Portfolio studies which are open within the relevant financial year, with a view of all studies open to recruitment against	Local Portfolio Management System (LPMS) Central Portfolio Management System (CPMS) Open Data Platform (ODP)

² The majority of the source data for ODP will come from entries made by each NHS organisation into LPMS which will inform annual Business Intelligence data reports to be discussed at annual performance management meetings.

			those that have not yet begun recruiting. The time period used for this will be the financial year (01 April - 31 March). The data will be extracted from LPMS and ODP on a weekly basis, which will be viewable in the NHS Research Performance Dashboard. The quarterly & annual data will be extracted from these systems 4 weeks after the quarter / financial year has ended, in line with the data cuts outlined in Monitoring NHS R&D Activity . It is possible that additional studies or activity data could have been added after the data is extracted. Please note that recognition is given where organisations may struggle to meet these targets due to significant fluctuations in research activity; and/or very stable research activity, for example some Wales wide organisations.	
C2. Number of commercially sponsored studies on the Health and	Increase of 5% per Annum	2012/13	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and the Open Data Platform (ODP) ⁴ , to report on the number of Health and Care	Local Portfolio Management System (LPMS) Central Portfolio Management

⁴ The majority of the source data for ODP will come from entries made by each NHS organisation into LPMS which will inform annual Business Intelligence data reports to be discussed at annual performance management meetings.

Care Research Wales Portfolio ³	Research Wales Portfolio commercially sponsored studies per NHS organisation on a weekly basis. For Health Boards, this will include primary and secondary care data.	System (CPMS) Open Data Platform (ODP)
	Where the source data for ODP originates from Sponsor/CI or central study teams, it is the responsibility of the NHS organisation to ensure this data is correct. This will include Health and Care Research Wales Portfolio commercially sponsored studies which are open within the relevant financial year, with a view of all studies open to recruitment against those that have not yet begun recruiting. The time period used for this will be the financial year (01 April - 31 March). The data will be extracted from LPMS and ODP on a weekly basis, which will be viewable in the NHS Research Performance Dashboard. The quarterly & annual data will be extracted from these systems 4 weeks after the quarter / financial year has ended, in line with the data cuts outlined in Monitoring NHS R&D Activity .	
	It is possible that additional studies or activity data could have been added after	

³ Commercially Sponsored Studies are those studies that are industry funded and industry sponsored

	the data is extracted.
	Please note that recognition is given where organisations may struggle to meet these targets due to significant fluctuations in research activity; and/or very stable research activity, for example some Wales wide organisations.

National Objective	Key Indicator (KI)	Target/ Measurement	Implementation Date	Further Guidance	Data Source:
D. To increase the opportunity for NHS participants to participate in, and benefit from, clinical trials and other well designed studies	D1. Number of participants recruited into non- commercial Health and Care Research Wales Portfolio studies	Increase of 10% per annum	2012/13	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and Open Data Platform (ODP) ⁵ to report the recruitment to Health and Care Research Wales non- commercial Portfolio studies per NHS organisation on a weekly basis. For Health Boards, this will include both primary and secondary care recruitment data. Where the source data for ODP originates from Sponsor/CI or central study teams, it is the responsibility of the NHS organisation to ensure this data is correct. Note that primary care research related	Local Portfolio Management System (LPMS) Central Portfolio Management System (CPMS) Open Data Platform (ODP)

⁵ The majority of the source data for ODP will come from entries made by each NHS organisation into LPMS which will inform annual Business Intelligence data reports to be discussed at annual performance management meetings

data will be collated in a co-ordinated way and entered into LPMS by the	
Health and Care Research Wales Support & Delivery Centre.	
For further details on portfolio adoption, please see: <u>https://www.healthandcareresearch.gov.</u> <u>wales/how-to-register-your-study/</u> This will include recruitment to Health and Care Research Wales non- commercial Portfolio studies which are open within the relevant financial year.	
The time period used for this will be the financial year (01 April - 31 March). The data will be extracted from LPMS and ODP on a weekly basis, which will be viewable in the NHS Research Performance Dashboard. The quarterly & annual data will be extracted from these systems 4 weeks after the quarter / financial year has ended, in line with the data cuts outlined in Monitoring NHS R&D Activity.	
It is possible that additional studies or activity data could have been added after the data is extracted.	
Please note that recognition is given where organisations may struggle to meet these targets due to significant fluctuations in research activity; and/or very stable research activity, for example some Wales wide organisations.	

D2. Number of participants recruited into Health and Care Research Wales Portfolio commerciall y sponsored studies	Increase of 5% per annum	2013/14	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and Open Data Platform (ODP) ⁶ to report the number of participants recruited into Health and Care Research Wales Portfolio commercially sponsored studies per NHS organisation on a weekly basis. For Health Boards, this will include both primary and secondary care recruitment data. Where the source data for ODP originates from Sponsor/CI or central study teams, it is the responsibility of the NHS organisation to ensure this data is correct. This will include recruitment to Health and Care Research Wales Portfolio commercially sponsored studies which are open within the relevant financial year.	Local Portfolio Management System (LPMS) Central Portfolio Management System (CPMS) Open Data Platform (ODP)
			The time period used for this will be the financial year (01 April - 31 March). The data will be extracted from LPMS and ODP on a weekly basis, which will be viewable in the NHS Research Performance Dashboard. The quarterly	

⁶ The majority of the source data for ODP will come from entries made by each NHS organisation into LPMS which will inform annual Business Intelligence data reports to be discussed at annual performance management meetings.

& annual data will be extracted from these systems 4 weeks after the quarter / financial year has ended, in line with the data cuts outlined in Monitoring NHS R&D Activity . It is possible that additional studies or activity data could have been added after the data is extracted.
Please note that recognition is given where organisations may struggle to meet these targets due to significant fluctuations in research activity; and/or very stable research activity, for example some Wales wide organisations.

National Objective	Key Indicator (KI)	Target/ Measurement	Implementation Date	Further Guidance	Data Source:
E. To improve the efficiency of processes for study set-up and delivery of research in NHS Wales	E1. Time taken from receipt of Local Information Pack (LIP) to recruitment of first participant into Health and Care Research Wales non- commercial Portfolio studies *	Median number of days	2018/19	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and the Open Data Platform (ODP) to measure the median number of days that Health and Care Research Wales non-commercial Portfolio studies take to recruit their first participant from the receipt of the Local Information Pack (LIP).	Local Portfolio Management System (LPMS) Open Data Platform (ODP) Central Portfolio Management System (CPMS)

Calendar days have been adopted
to measure this consistently
across the UK.
The start date for this measure is
the date that the Local Information
Pack (LIP) is shared with the NHS
organisation by the Sponsor. NHS organisations should upload this
information to each study record in
LPMS in the 'Date Site Selected'
field, on the Events tab under the
Governance section. For primary
care studies this will be populated centrally by the Health and Care
Research Wales Support &
Delivery Centre.
The end date for this measure is
the date the first participant was recruited to the study. This will be
identified by the Health and Care
Research Wales Support &
Delivery Centre via the data
entered into LPMS for the 'First
Participant Recruited Date at Site' field.
Please also note that this KI
relates to the first participant into
the study at the site (or location for
primary care studies only).
Please also note that any study
which is planning to recruit less

			than 1 participant per month is not counted within this measure, unless they do so within 70 days of receipt of the Local Information Pack (LIP). However, the data may be used for business intelligence reporting or other analyses. Further detail on the local R&D process required for this Key Indicator is outlined in <i>Monitoring</i> <i>NHS R&D Activity.</i>	
E2. Time taken from receipt of Local Information Pack (LIP) to recruitment of first participant into Health and Care Research Wales Portfolio commercially sponsored studies *	Median number of days	2018/19	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and the Open Data Platform (ODP) to measure the median number of days that Health and Care Research Wales Portfolio commercially sponsored studies take to recruit their first participant from the receipt of the Local Information Pack (LIP). Calendar days have been adopted to measure this time period consistently across the UK. The start date for this measure is the date that the Local Information Pack (LIP) is shared with the NHS organisation by the Sponsor. NHS	Local Portfolio Management System (LPMS) Open Data Platform (ODP) Central Portfolio Management System (CPMS)

organisations should upload this information to each study record in LPMS in the 'Date Site Selected'
field, on the Events tab under the
Governance section. For primary
care studies this will be populated
centrally by the Health and Care
Research Wales Support &
Delivery Centre.
The source data for this measure is
The end date for this measure is
the date the first participant was recruited to the study. For Health
and Care Research Wales
Portfolio commercially sponsored
studies registered on ODP, this
will be identified by the Health and
Care Research Wales Support &
Delivery Centre via the data
entered into LPMS for the 'First
Participant Recruited Date at Site'
field.
For Health and Care Research
Wales Portfolio commercially
sponsored studies not registered
on CPMS, NHS organisations
should upload this data in each
study record into LPMS, on the
Targets and Dates tab, under the
Recruitment section.
Please also note that this KI
relates to the first participant into
the study at the site (location for

			 primary care studies). Please also note that any study which is planning to recruit less than 1 participant per month is not counted within this measure, unless they do so within 70 days of receipt of the Local Information Pack (LIP). However, the data may be used for business intelligence reporting or other analyses. Further detail on the local R&D process required for this Key Indicator is outlined in <i>Monitoring NHS R&D Activity.</i> 	
 E3. Data no longer collected				
E4. Data no longer collected				
E5. Percentage of Health and Care Research Wales non-commercial Portfolio studies recruiting to target	100% of studies	2015/16	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and the Open Data Platform (ODP) to measure Health and Care Research Wales non-	Local Portfolio Management System (LPMS) Central Portfolio Management System (CPMS)

commercial Portfolio studies against this key indicator.	Open Data Platform (ODP)
Measurement of this key indicator	
has been split into Open & Closed studies.	
Sites should ensure that for all	
actively recruiting studies, that the follow data items are recorded in	
LPMS so this key indicator can be	
measured:	
 Date Site Confirmed Date Site Ready to Start Site Actual Open to Recruitment Date Site Planned Recruitment Close Date Site Actual Close to Recruitment Date Site Recruitment Target Site Study Status 	
Open studies are measured using a RAG rating system as follows: • Red: % recruitment is 30% behind the % time elapsed (e.g.: RAG Rating = -30% or less)	
Amber: % recruitment is up to and including 30%	

			 behind % time elapsed (eg: RAG Rating = <-1% ≥ - 29%) Green: % recruitment is equal to or is greater than % time elapsed (eg: RAG Rating = ≥ 0%) Closed studies are measured using a RG rating system as follows: Red: % recruitment is < 100% Green: % recruitment is >=100% Studies that have any missing data sets which are required to calculate and evaluate performance against this key indicator, are excluded from measure against this key indicator. Missing data sets this includes are: recruitment targets & planned recruitment start/end dates. 	
E6. Percentage of Health and Care Research Wales Portfolio commercially sponsored studies	100% of studies	2015/16	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and Open Data Platform	Local Portfolio Management System (LPMS)

recruiting to targ	get	Research Wales Portfolio Mar	ntral Portfolio nagement tem (CPMS)
			en Data tform (ODP)
		Sites should ensure that for all actively recruiting studies, that the follow data items are recorded in LPMS so this key indicator can be measured:	
		 Date Site Confirmed Date Site Ready to Start Site Actual Open to Recruitment Date Site Planned Recruitment Close Date Site Actual Close to Recruitment Date Site Recruitment Target Site Study Status 	
		Open studies are measured using a RAG rating system as follows: • Red: % recruitment is 30% behind the % time elapsed	

 (eg: RAG Rating = -30% or less) Amber: % recruitment is up to and including 30% behind % time elapsed (eg: RAG Rating = <-1% ≥ -29%) Green: % recruitment is equal to or is greater than % time elapsed (eg: RAG Rating = ≥0%)
Closed studies are measured using a RG rating system as follows: • Red: % recruitment is < 100% • Green: % recruitment is >=100%
Studies that have any missing data sets which are required to calculate and evaluate performance against this key indicator, are excluded from measure against this key indicator. Missing data sets this includes are: recruitment targets & planned recruitment start/end dates.

E7. Percentage of non-recruiting Health and Care Research Wales non-commercial Portfolio studies within NHS organisations	0%	2015/16	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and the Open Data Platform (ODP) to measure Health and Care Research Wales non- commercial Portfolio studies against this key indicator. This key indicator measures all Health and Care Research Wales non-commercial Portfolio studies that have been open to recruitment but have closed to recruitment during the reporting period and have not recruited a participant throughout the duration of the study recruitment period.	Local Portfolio Management System (LPMS) Central Portfolio Management System (CPMS) Open Data Platform (ODP)
E8. Percentage of non-recruiting Health and Care Research Wales Portfolio commercially sponsored studies within NHS organisations	0%	2015/16	The Health and Care Research Wales Support & Delivery Centre will use data from the Local Portfolio Management System (LPMS) and the Open Data Platform (ODP) to measure Health and Care Research Wales Portfolio commercially sponsored studies against this key indicator. This key indicator measures all Health and Care Research Wales Portfolio commercially sponsored studies that have been open to	Central Portfolio Management System (CPMS) Commercial companies Local Portfolio Management System (LPMS)

		recruitment but have closed to recruitment during the reporting period and have not recruited a participant throughout the duration of the study recruitment period.	•
--	--	--	---