PhD Interview with Suzy Paisley, Research Fellow, School of Health and Related Research, University
Interview conducted November 2006
1. Could you briefly describe your current role for us?
Yes, I’m doing a PHD which is funded by a fellowship from the Department of Health and it’s a PHD to investigate the methods that are used or that could be developed to identify evidence for decision-analytic models or health technology assessment models’ cost-effectiveness. So we have a search system or search method for identifying evidence for systematic reviews and it’s to investigate the feasibility of having an equivalent search system for models.
2. What skills, training or formal preparation did you require for your role?

I didn’t seem to really have any, I don’t think. It was useful to have a problem in the first place that could be turned into a project. I know that seems a bit obvious but the problem or the interest in the issue was there long before I decided to do a PHD. It was useful being part of a research centre, obviously ScHARR’s a research organization and so I was sort of familiar with the process of funding systems and with writing proposals. I’d written proposals in the past in previous roles and I had a network of people that I could draw on to discuss my proposal. To actually go along and hunt people out and talk to them and show them my initial thoughts was very important and not really natural to me. I tend to hide in a corner until something’s finished and then show what I’ve done. Just to knock on people’s doors and make appointments and talk was extremely useful.
3. What were/are the major challenges that you face in this role?

I think a lack of formal research skills! A little bit worrying for a PHD but I wasn’t coming from a research background although we work within ScHARR. I was coming more from a service-oriented background where your involvement in projects is to provide a search service in a way. Obviously, part of the PHD process is to acquire those research skills but it has been something that affects the confidence in what you’re doing and the speed at which you can work. Just to sit with someone who knows something about the methods that you’re using, they can say ‘yes that’s important do more on that’ or ‘no, that’s not really important, don’t worry about it’ can suddenly move you on a few hours or a few weeks worth of work. Also, the range of disciplines that are involved, which I think is something that’s common to a lot of information work, where I’m doing information work in a health research organization and I’m using qualitative skills, and within the health research organization I’m working in modelling so there a lot of different disciplines there to be up to speed with.

4. How did you equip yourself to carry out this role?
The PHD is being funded by a fellowship which I wrote a proposal for and submitted and was lucky enough to win. Obviously there are lots of different ways of doing a PHD. To actually get the fellowship and drop the other work that I was involved in and just focus on doing this has just been wonderful, a really good experience. So the funding side of it to free up that time to do the PHD has been extremely useful.
Good supervisors and a range of supervisors. I’ve already talked about the range of disciplines that are covered by the PHD. There’s one main supervisor but a team of four people who act as supervisory advisers. Training courses in information work and modelling and quantitative methods and just going along on courses and keeping the skills training going.

5. What specific contribution did your PhD make to your current role?
I think from a purely career point-of-view, there reached a point in the work that I was doing, not that I’m particularly wanting to move on, but where I was trying to think of what came next, I realised that I’d need some kind of research experience and qualification and output if you like, to be able to take any further steps in what I was doing. So hopefully it will provide that for me. Also it was a change, moving from being the service provider to being the researcher, so a researcher into information work rather than an information provider, if you like.
6. Were there any other benefits that you gained from your PHD?
I think it sort of links to that service provider and the research bit that I feel as if I’m in a position to contribute to the research agenda and be in a position to say this is an issue that’s important and this isn’t important because there’s this work that shows it isn’t. You feel as if you’re…not me setting the agenda but you can contribute to what the research agenda should be. Particularly in HSR [Health Services Research] where we’re very much focused on systematic reviews and doing comprehensive searches and measuring sensitivity and specificity. The research agenda, although it’s broadening in systematic reviewing, there is as well, it’s nice to be at the developmental end of that and hopefully if things work as they should develop the methodological side of things.
7. To what extent does your current role continue to use so-called “traditional” information skills?

Well I’m probably using them more now than I have done for quite along time. Obviously the PHD’s about search methods so I’m doing a lot of searching and using of databases and investigating sources of information but also delving into things that obviously we all touched on at Library and Information School. Things like information-seeking behaviour and realms of information that I haven’t looked at for a long, long time so more so than ever really.

8. What other landmarks in your professional development do you look forward to achieving in either the short or medium term future?
I think, possibly as result of being involved in the PHD, is again that moving to be a researcher as opposed to a service provider, I mean hopefully that would improve the way that I provided a service to people but it’s changed the role that I’ll move into as well, it would be geared more towards research.
