 Kathy Leavitt 3/17/07
KAQF (a variant of KNF)

The first phase of the Action Research cycle is evaluate the effects of past actions and inquire more broadly so as to fill in relevant background. The KAQF framework helps you organize your thinking and research with an eye on what you might do/propose/plan on the basis of the results.

On a blank row of the chart enter either a Knowledge claim, a proposed Action, or a Question for inquiry you wish to consider. Then fill in the rest of the KAQF on that row. E.g., if you entered a proposed Action, then write down what knowledge claim(s) this Action is based on. Then move forward to identify Questions for Inquiry that follow and how you would Find out the answer to the Question.

Use the additional questions in parentheses and another person as your sounding board to check your thinking. E.g., is the research you are formulating related to the problem(s) behind your Action Research, including developing a constituency to act on any findings or proposals you come up with? If the connection isn't clear, go back and revise.

Keep adding KAQF rows as additional Knowledge claims, Action proposals, or Questions for inquiry occur to you and emerge from checking your thinking on the previous rows.

After you have many KAQF rows, prioritize the research you need to do (F) and start it—or plan how you would do it.

	What do we Know?

(Q: How do you Know that? -- What's the evidence, assumptions, and reasoning?)
	Action: What could people do on the basis of this knowledge?

(Q: Which people or group?)
	Questions for Inquiry: What more do we Need to know—in order to clarify what people could do or to revise/refine the knowledge
	How to Find this out?

(Q: Will your method of research best enable you to Find this out?)

	1. Staff want a person who can provide clinical support and assistance on a daily basis.

	Many staff RNs may provide the support that the current NIC does after her resignation d/t their experience and knowledge
	What are the tasks/duties that the staff deem as important for support?
	Ask staff to rate tasks/duties as most to least important.

	2. Current NIC leaving 4/31 and position not being filled immediately.

	Non-clinical duties may be assigned to operations manager.
	Look at job description to clarify responsibilities.
	Ask NIC to list what duties/tasks are nursing and non-nursing.

	3. Some of the RNs are more experienced and knowledgeable than others in the service.

	Discuss with the service members, the idea of peers providing support to each other.
	Which of the staff are perceived by their peers to be the “leaders” and able to provide clinical support?
	Survey staff regarding the “leaders” and look at the qualities the chosen people possess.

	4. NIC role is perceived as key to keeping service running efficiently.

	Arrange meeting for staff to discuss their thoughts and ideas regarding position being vacated.
	What ideas, plans that the staff brings forth are feasible to implement?
	Talk to hospital business manager to clarify what ideas may not be implemented due to conflict with union rules.

	5. Experienced RNs within the service have technical and clinical knowledge.

	These RNs may be utilized on a daily basis to provide support once NIC leaves.
	Will staff feel that this plan can provide them with a feeling of support?
	Survey staff regarding definition of “support”.

