

**Learning lessons on research uptake and use:
A review of DFID's research communication
programmes**

March 2009

PART 2 - RESOURCES

Authors:

Felicity Proctor, Barbara Adolph, Nicholas Atampugre, Liz Carlile, Jackie Davies, Nikki van der Gaag and Mary Myers

Triple Line Consulting Ltd
3 Princeton Court
55 Felsham Rd
LONDON SW15 1AZ, UK
Tel: +44-20-8788-4666
Fax: +44-20-3072-2030
www.tripleline.com

Acronyms

AGRIS	Information Systems in Agricultural Science and Technology
APHRC	Africa Population and Health Research Centre, Kenya
BBC WST	British Broadcasting Cooperation World Service Trust
BLDS	British Library for Development Studies
CABI	Commonwealth Agricultural Bureaux International
CGIAR	Consultative Group for International Agricultural Research
CHSRF	Canadian Health Services Research Foundation
CommGap	Mainstreaming communication in development
CRD	Central Research Department (now DFID Research)
CP	(Research) Communication Programme
CSO	Civil Society Organization
DAC	Development Assistance Committee - OECD
DFID	Department for International Development
DR	Document Review
DRC	Development Research Centres
EE	Enabling Environment
FAO	Food and Agriculture Organisation
FTTG	Fostering Trust and Transparency in Governance
GDN	Global Development Network
GNet	The electronic voice of - Global Development Network
ICT	Information and Communication Technology
ICT4D	Information and Communication Technologies for Development
IDRC	International Development Research Centre
IDS	Institute of Development Studies
IFORD	International Forum of Research Donors
infoDev	Information for Development - World Bank
INASP	International Network for the Availability of Scientific Publications
ITOCA	Information Training and Outreach Centre for Africa
M&E	Monitoring and Evaluation
MDGs	Millennium Development Goals
MK4D	Mobilising Knowledge for Development – IDS
NGOs	Non Governmental Organisations
OECD	Organisation for Economic Co-operation and Development
ODI	Overseas Development Institute
PERii	Programme for the Enhancement of Research Information phase 2 – INASP
POVNET	Promoting Pro-Poor Growth - OECD
R4D	Research4Development - CABI
RCSG	Research Communication Strategy Group
RELAY	Research Communication Programme – PANOS
PRD	Policy and Research Directorate
RAPID	Research and Policy in Development
RCS	Research Communication Programme Survey
RCI	Research Communication Programme interviews
RGS	Research Generator Survey
RPC	Research Programme Consortia
RRU	Regional Research Units
RURU	Research Unit for Research Utilisation (Universities of Edinburgh and St Andrews)
RUS	Research User Survey
SARIMA	Southern African Research and Innovation Management Association
SciDev.Net	The Science and Development Network
SjCOOP	Peer-to-Peer Development and Support of Science Journalism in

	the Developing World WFSJ
SLI	Strategic Learning Initiative - IDS
SSA	Sub-Saharan Africa
SMCR	Sender-Message-Channel-Receiver
TLC	Triple Line Consulting Ltd.
TOR	Terms of Reference
WAICENT	World Agricultural Information Network
WFSJ	World Federation of Science Journalists

Acknowledgements

This is Part 2 of a study on research uptake and use. It includes the information collection tools and resulting information that informed Part 1 of this study.

The study has called upon researchers, DFID funded research communication programme representatives, and users of research from across the spectrum, including policy makers, development practitioners, NGOs, researchers and development partners. This work could not have been undertaken without the interest and willingness of all who contributed. We thank all respondents with whom we were in contact, for sharing openly their knowledge, experience and ideas.

Specifically, the Triple Line Ltd Consulting Ltd. team wish to thank staff of the seventeen research communication programmes supported by DFID for their time in completing questionnaires and for the time given for telephone interviews and follow-up. We also thank the nearly one hundred research generators and research users based in both developed and developing and emerging market economy countries, who completed our questionnaires and the twenty or so researchers and users who kindly agreed to give interviews to our team. We hope that we have captured their views, comments and opinions in a fair and balanced manner.

We thank Roger Wilson for his input in commenting on the relevant draft questionnaires to help to link our work with DFID's parallel scoping study on decentralising some of DFID's research functions. We are grateful to his team for sharing regional contact names for us to include in our surveys.

Judith Francis from CTA provided useful comments on the questionnaire surveys and the draft report, for which we are very grateful.

Finally, we thank the DFID Research, in particular Fiona Power, who led for DFID as our anchor, and her colleagues Abigail Mulhal and Megan Lloyd-Laney. The DFID team worked with us each step of the way to help to ensure we maintained focus and reflected the needs of DFID. That said this report reflects the views of the Triple Line Consulting Ltd team who carry full responsibility for the evidence presented and resulting analysis. Our findings may not reflect the views and opinions of the DFID.

Table of Contents

Method 1	Research communication programmes reviewed	5
Method 2	Research communication programme document review format	6
Method 3	Research communication programme survey questionnaire	9
Method 4	Research user survey questionnaire	10
Method 5	Research generator survey questionnaire	11
Method 6	Analysis of research users contacted and returns	12
Method 7	Analysis of research generators contacted and returns	13
Method 8	Checklist of questions for research communication programme interviews	15
Method 9	Checklist of questions for research user interviews	17
Method 10	Checklist of questions for research generator interviews	19
Resource 1	Programme profile – Agfax / New Agriculturalist	20
Resource 2	Programme profile – AGRIS	23
Resource 3	Programme profile – Global ICT advocacy	27
Resource 4	Programme profile – CommGap	31
Resource 5	Programme profile – Fostering Trust	35
Resource 6	Programme profile – GDNet	39
Resource 7	Programme profile – ICT4D	43
Resource 8	Programme profile – InfoDev	47
Resource 9	Programme profile – Makutano Junction	51
Resource 10	Programme profile – MK4D	54
Resource 11	Programme profile – PERI	58
Resource 12	Programme profile – RELAY	62
Resource 13	Programme profile – Research Africa	66
Resource 14	Programme profile – Practical Answers	70
Resource 15	Programme profile – R4D	74
Resource 16	Programme profile – SciDev	78
Resource 17	Programme profile – SjCOOP	82
Resource 18	Summary results of research communication programme document review – data tables	85
Resource 19	Summary results of document review – diagrams	94
Resource 20	Summary of questionnaire survey result – research communication programmes	107
Resource 21	Diagrammes from research communication programme questionnaire survey	108
Resource 22	Summary of questionnaire survey result – research users	114
Resource 23	Diagrammes from research user questionnaire survey	115
Resource 24	Summary of questionnaire survey result – research generators	118
Resource 25	Diagrammes from research generator questionnaire survey	119

Method 1 Research communication programmes reviewed

1. Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (bWRENmedia,) <http://www.new-ag.info/> and <http://www.agfax.net/>)
2. AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, <http://www.fao.org/agris/>)
3. BBC WST Policy and Research Programme on the Role of Media and Communication in Development (BBC World Service Trust)
http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml
4. CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, <http://www.commgap.com/>)
5. Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International Records Management Trust, http://www.irmt.org/building_integrity.html)
6. GDNNet: Global Development Network (GDNNet – The electronic voice of GDN', www.gdnnet.org)
7. ICT4D: Information and Communication Technologies for Development (DFID – IDRC, <http://www.idrc.ca/ict4d>)
8. InfoDev (World Bank, <http://www.infodev.org/en/index.html>)
9. Makutano Junction TV Drama (Mediae Trust, <http://www.makutanojunction.org.uk/>)
10. MK4D: Mobilising Knowledge for Development (IDS) <http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d>
 - id21 communicating development research (<http://www.id21.org/>)
 - Electronic Development and Environmental Information System (ELDIS) (<http://www.eldis.org/>)
 - British Library for Development Studies (BLDS) (<http://www.blds.ids.ac.uk/>)
 - BRIDGE – Mainstreaming Gender Equality (<http://www.bridge.ids.ac.uk/>)
 - SLI (Strategic Learning Initiative) (<http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0>)
11. PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, <http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html>)
12. RELAY: Research Communication Programme (PANOS, <http://www.panos.org.uk/relay>)
13. Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), <http://www.research-africa.net/>)
14. Practical Answers (Practical Action, <http://practicalaction.org/practicalanswers/>)
15. R4D: Research4Development (CABI and DFID, <http://www.research4development.info/>)
16. SciDEV: The Science and Development Network, <http://scidev.net/en/>)
17. SjCOOP: Peer-to-Peer Monitoring in Science Journalism (World Federation of Science Journalists - WFSJ), <http://www.wfsj.org/projects/page.php?id=55>)

Method 2 Research communication programme document review format		
Programme title		
Programme abbreviation		Programme web site
Managing institution(s)		Nature of institution
1		If other: please specify
2		
3		
Management mechanism		If other: Please specify:
Date of current phase		No. of years of operation of current phase
From: To:		
Any earlier phases?	Launch date of overall initiative	Comments on history of initiative

Funding	
DFID contribution for current programme [in £]	Duration [years] of DFID support to current programme
DFID contribution per annum - estimated average [in £]	Estimated average annual programme budget [£]
Other programme funders / donors	

Logframe
Date of logframe
Programme goal
Programme objective / purpose
Anticipated / intended impacts (= purpose-level OVs)
Outcomes
Outputs
Main activities
Any comments on logframe

Programme focus of information communicated	
Sector / theme - as per DFID research strategy	
Overall answer	Specific themes under each sector (if applicable)
Growth	
Health	
Sustainable agriculture	
Governance	
Climate change	
New challenges	
Research on communication and media	
Others	
Comments in terms of thematic focus	

Geographical focus:			
Overall answer	List specific countries		
Africa - north of Sahara			
Africa South of Sahara			
Middle East			
South Asia			
Far East			
Central Asia Republics			
South America			
Caribbean			
North and Central America			
Pacific			
Europe			
Comments in terms of geographic focus			
Main Programme Pathway			
Don't know / not clear from documentation			
Path 1: Directly to households / communities / the poor			
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users			
Path 3: Indirectly through better informed decision makers and more appropriate policy processes			
Other (please specify)			
Intended users			
Don't know / not clear from documentation	North	South	Others
Donors			
Policy makers - international			
Policy makers - regional			
Policy makers - national			
Policy makers - local			
International / multilateral agencies mostly working on implementation (WB, UN)			
Implementation - national govt			
Implementation - local government			
UK government			
DFID staff and programmes			
Civil society organisations (CSOs)			
Researchers and research organisations			
Education organisations and teachers			
Students			
NGOs			
Media			
Private companies			
Rural populations			
Urban populations			
Poor rural people			
Poor urban people			
General public / development awareness			
Comments related to intended users			
Sources and delivery of information			
Key sources of information			
Primary research generators	Main ones identified		
Other communication programmes	Main ones identified		
Other knowledge intermediaries	Main ones identified		
Own research	If yes, what type of research?		
Others - please specify			
Comments related to key sources of information			
Method of sourcing of information			
Direct linkage with researcher?			
If yes, nature of linkage with researcher			
Linkage with knowledge intermediary?			
If yes, nature of linkage with intermediary			
Is information free of charge to programme?			
Comments on sourcing			

Repackaging and validation of information	
Is the knowledge repackaged by the programme?	
If yes, through what process?	
If yes, by whom?	
Is there a peer review process to validate the information?	
If yes, how is it done?	
Is there any other process to validate the information?	
If yes, through what process?	
Comments on repackaging and validation	
Product(s) produced by the programme	
Web site E-groups, blogs and debates Journals Peer reviewed papers, etc. Downloadable document / resource Policy notes / studies Newsletters Other printed materials Training materials Audio and video products Q&A	Others:
Comments related to products produced	
Delivery mechanisms	
Online / www Print Broad cast Narrow cast One-to-one Training W/s, conference Telephone web2	Others:
Comments related to delivery mechanisms	
Targeting	Payment for service
Active / purposeful Static Responsive Other	Mostly free to users Mostly charged at cost Mostly charged at subsidised rate Other
Comments related to targeting	
M&E and further comments	
Monitoring and evaluation	
Does the programme have an articulated M&E strategy and / or programme?	
How does the programme track progress, assess performance and evaluate impact?	
User surveys / records to monitor progress against logframe indicators	
Other methods to monitor progress against logframe indicators	
User surveys / records, but not reported against logframe indicators	
Case studies	
Peer review	
External review	
Internal review / internal learning events	
Impact assessment	
Others (please specify)	
Comments related to M&E	

Method 3 Research communication programme survey questionnaire

(Please double-click on the document below to open the pdf file in Acrobat Reader)

DFID CRD Research Communication Lesson Learning Study -

Welcome and Introduction

Welcome to the questionnaire for DFID-funded or co-funded Research Communication Programmes. This questionnaire consists of four sections:

Section 1: Sourcing information
Section 2: Processing information
Section 3: Identifying and reaching users
Section 4: Learning and reflection

We look forward to receiving your responses.

1. Name of research communication programme:

2. Name and email address of contact person in the programme, and his / her role in the programme:

Page 1

DFID CRD Research Communication Lesson Learning Study -

Welcome and Introduction

Welcome to the questionnaire for DFID-funded or co-funded Research Communication Programmes. This questionnaire consists of four sections:

Section 1: Sourcing information

Section 2: Processing information

Section 3: Identifying and reaching users

Section 4: Learning and reflection

We look forward to receiving your responses.

1. Name of research communication programme:

2. Name and email address of contact person in the programme, and his / her role in the programme:

DFID CRD Research Communication Lesson Learning Study -

Section 1: Sourcing information

Your programme uses information from different sources. We are interested to know what sources you use, how you obtain information from these sources, and what challenges you face in doing so.

3. How does your programme access research and information providers?

	Doesn't apply	Minor mechanism	Significant mechanism
We source information from open websites or open access publications	jñ	jñ	jñ
We seek out research outputs and information from multiple sources to meet specific needs	jñ	jñ	jñ
Research / information providers contact us on a regular basis	jñ	jñ	jñ
We contact research / information providers on a regular basis	jñ	jñ	jñ
We have formal agreements or linkages with key research / information providers	jñ	jñ	jñ
We attend DFID convened events or fora, where research / information providers participate	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please provide more information here:

DFID CRD Research Communication Lesson Learning Study -

4. What are the current sources of research information for your research communication programme - from DFID-funded RPC (Research Programme Consortia) or DRC (Development Research Centres)?

	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source
Achieving MDGs 4 and 5: Strategic Research to Develop Mother and Infant Care at Facility and Community Level (Institute of Child Health, http://www.towards4and5.org.uk/)	jñ	jñ	jñ	jñ	jñ
Addressing the Balance of Burden in AIDS (Liverpool School of Tropical Medicine, http://www.liv.ac.uk/lstm/groups/abba/index.htm)	jñ	jñ	jñ	jñ	jñ
Power and Politics in Africa (Overseas Development Institute, http://www.institutions-africa.org/)	jñ	jñ	jñ	jñ	jñ
Centre for Research on Inequality, Human Security and Ethnicity (OXFAM, http://www.crise.ox.ac.uk/)	jñ	jñ	jñ	jñ	jñ
Centre for the Future State (Institute of Development Studies, University of Sussex, http://www2.ids.ac.uk/gdr/cfs/)	jñ	jñ	jñ	jñ	jñ
Chronic Poverty Research Centre (Institute for Development Policy and Management, Manchester University, http://www.chronicpoverty.org/)	jñ	jñ	jñ	jñ	jñ
Citizenship DRC (Institute of Development Studies, http://www.drc-citizenship.org/)	jñ	jñ	jñ	jñ	jñ
Communicable Disease, Vulnerability and risk (Nuffield Centre for International Health and Development, Leeds University, www.leeds.ac.uk/lihs/ihsphr_ihd/research/COMDIS.htm)	jñ	jñ	jñ	jñ	jñ
Consortium for Research on Educational Access, Transitions and Equity (Centre for International Education, University of Sussex, http://www.create-rpc.org/)	jñ	jñ	jñ	jñ	jñ
Consortium for Research on Equitable Health Systems (London School of Hygiene and Tropical Medicine, http://www.crehs.lshtm.ac.uk/)	jñ	jñ	jñ	jñ	jñ
Crisis State Research Centre (London School of Economics, http://www.crisisstates.com/)	jñ	jñ	jñ	jñ	jñ
Effective Health Care (Liverpool School of Tropical Medicine, http://www.liv.ac.uk/evidence/index.htm)	jñ	jñ	jñ	jñ	jñ
Evidence for Action on HIV Treatment & Care Systems (London School of Hygiene and Tropical Medicine, http://www.evidence4action.org/)	jñ	jñ	jñ	jñ	jñ
Future Health Systems: Innovations and Knowledge for Future Health Systems for the Poor (Johns Hopkins Bloomberg School of Public Health, http://www.futurehealthsystems.org/)	jñ	jñ	jñ	jñ	jñ
Implementing Quality Education in Low Income Countries (University of Bristol, http://www.edqual.org/)	jñ	jñ	jñ	jñ	jñ
Improving Institutions for Pro-poor Growth - Centre for the Study of African Economies, University of Oxford, http://www.iig.ox.ac.uk/)	jñ	jñ	jñ	jñ	jñ
Improving Institutions for Pro-Poor Growth (Institute for Development Policy and Management, University of Manchester (http://www.ippg.org.uk/))	jñ	jñ	jñ	jñ	jñ
Improving Outcomes of Education for Pro-poor Development: Breaking the Cycle of Deprivation (University of Cambridge, http://recoup.educ.cam.ac.uk/)	jñ	jñ	jñ	jñ	jñ
Mental Health Policy development and implementation in Africa (Department of Psychiatry and Mental Health, University of Cape Town, www.psychiatry.uct.ac.za/mhapp/)	jñ	jñ	jñ	jñ	jñ

DFID CRD Research Communication Lesson Learning Study -

Migration, Globalisation and Poverty (University of Sussex, http://www.migrationdrc.org/)	jñ	jñ	jñ	jñ	jñ
Pathways of Women's Empowerment (Institute of Development Studies, University of Sussex, www.pathwaysofempowerment.org)	jñ	jñ	jñ	jñ	jñ
Policy Innovation for Systems for Clean Energy Security (African Centre for Technology Studies, http://www.pisces.or.ke/)	jñ	jñ	jñ	jñ	jñ
Realising Rights: Improving Sexual and Reproductive Health in Poor and Vulnerable Populations (Institute of Development Studies, University of Sussex, http://www.realising-rights.org/)	jñ	jñ	jñ	jñ	jñ
Religion and Development (International Development Department, University of Birmingham, http://www.rad.bham.ac.uk/)	jñ	jñ	jñ	jñ	jñ
Research-Inspired Policy and Practice Learning in Ethiopia and the Nile Region (Overseas Development Institute, http://www.rippleethiopia.org/)	jñ	jñ	jñ	jñ	jñ
Research and Capacity Building in Reproductive and Sexual Health and HIV/AIDS in Developing Countries (London School of Hygiene and Tropical Medicine, http://www.lshtm.ac.uk/dfid/aids/)	jñ	jñ	jñ	jñ	jñ
Team for Applied Research to Generate Effective Tools and Strategies for Communicable Disease Control (London School of Hygiene and Tropical Medicine, http://www.lshtm.ac.uk/dfid/targets/)	jñ	jñ	jñ	jñ	jñ
Women's Empowerment in Muslim Contexts (Southeast Asia Research Centre (SEARC), City University of Hong Kong, http://www.wemc.com.hk/web/)	jñ	jñ	jñ	jñ	jñ
Young Lives – An International Study of Childhood Poverty (Department of International Development, University of Oxford, http://www.younglives.org.uk/)	jñ	jñ	jñ	jñ	jñ

5. What are the current sources of research information for your research communication programme - from UK Research Councils? (<http://www.rcuk.ac.uk/default.htm>)

	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source
Arts and Humanities Research Council (AHRC) http://www.ahrc.ac.uk/Pages/default.aspx	jñ	jñ	jñ	jñ	jñ
Biotechnology and Biological Sciences Research Council (BBSRC) http://www.bbsrc.ac.uk/	jñ	jñ	jñ	jñ	jñ
Engineering and Physical Sciences Research Council (EPSRC) http://www.epsrc.ac.uk/default.htm	jñ	jñ	jñ	jñ	jñ
Economic and Social Research Council (ESRC) http://www.esrc.ac.uk/ESRCInfoCentre/index.aspx	jñ	jñ	jñ	jñ	jñ
Medical Research Council (MRC) http://www.mrc.ac.uk/index.htm	jñ	jñ	jñ	jñ	jñ
Natural Environment Research Council (NERC) http://www.nerc.ac.uk/	jñ	jñ	jñ	jñ	jñ
Science and Technology Facilities Council (STFC) http://www.scitech.ac.uk/	jñ	jñ	jñ	jñ	jñ

DFID CRD Research Communication Lesson Learning Study -

6. What are the current sources of research information for your research communication programme - from other DFID-funded (or co-funded) research?

	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source
Research into Use Programme (RIUP), (Natural Resources International Ltd, www.researchintouse.com)	jn	jn	jn	jn	jn
Institutes of the Consultative Group on International Agricultural Research (CGIAR) http://www.cgiar.org/	jn	jn	jn	jn	jn
Other international organizations (e.g. UN agencies, World Bank)	jn	jn	jn	jn	jn
Climate Adaptation in Africa (International Development Research Centre, http://www.idrc.ca/ccaa/)	jn	jn	jn	jn	jn
Other	jn	jn	jn	jn	jn

If you have ranked 'Other' please give further information here:

7. What are the current sources of research information for your research communication programme - not funded or co-funded by DFID?

	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source
Internationally generated research (World Bank, UN agencies, etc.)	jn	jn	jn	jn	jn
Research generated by national research programmes in developed countries	jn	jn	jn	jn	jn
Research generated by national research programmes in developing and middle income countries	jn	jn	jn	jn	jn
Private sector generated research	jn	jn	jn	jn	jn
International NGOs	jn	jn	jn	jn	jn
National or regional NGOs	jn	jn	jn	jn	jn
Civil society generated research and innovation (e.g. farmers' innovations)	jn	jn	jn	jn	jn
Other	jn	jn	jn	jn	jn

If you have ranked 'Other' please give more information here:

DFID CRD Research Communication Lesson Learning Study -

8. Do you use your own research as a source of research to communicate?

	Not applicable (programme does not do own research)	Used occasionally	Significant source
Own research on communication	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other own research (please specify in box below)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Further information:	<input type="text"/>		

9. What are the current sources of research information for your research communication programme - from other DFID-funded or co-funded research communication programmes?

	Don't know	Not used, but would like to use	Used occasionally
Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (Wren Media,) http://www.new-ag.info/ and http://www.agfax.net/	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, http://www.fao.org/agris/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Information and Communication for Development – Global Advocacy (BBC World Service Trust) http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, http://www.commgap.com/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International Records Management Trust, http://www.irmt.org/building_integrity.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
GDNet: Global Development Network (GDNet – The electronic voice of GDN', www.gdnet.org)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ICT4D: Information and Communication Technologies for Development (DFID – IDRC, http://www.idrc.ca/ict4d)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
InfoDev (World Bank, http://www.infodev.org/en/index.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Makutano Junction TV Drama (Mediae Trust, http://www.makutanojunction.org.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
MK4D: Mobilising Knowledge for Development (IDS) http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
ID21 communicating development research (http://www.id21.org/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Electronic Development and Environmental Information System (ELDIS) (http://www.eldis.org/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
British Library for Development Studies (BLDS) (http://www.blds.ids.ac.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
BRIDGE – Mainstreaming Gender Equality (http://www.bridge.ids.ac.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
SLI (Strategic Learning Initiative) (http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
RELAY: Research Communication Programme (PANOS, http://www.panos.org.uk/relay)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), http://www.research-africa.net/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Practical Answers (Practical Action, http://practicalaction.org/practicalanswers/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
R4D: Research4Development (CABI and DFID, http://www.research4development.info/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
SCIDEV: The Science and Development Network, http://scidev.net/en/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
SjCOOP: Peer-to-Peer Monitoring in Science Journalism (WFSJ / World Federation of Science Journalists, http://www.wfsj.org/projects/page.php?id=55)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

DFID CRD Research Communication Lesson Learning Study -

10. Non-DFID funded research communication programmes? (Please specify each source, and note whether this use is occasional or significant use).

11. Other sources of research information not mentioned above. (Please specify each source, and note whether this use is occasional or significant use).

12. What challenges, if any, has your programme experienced in sourcing research?

	Doesn't apply	Minor reason	Significant reason
Not available (e.g. not written up, not in the public domain)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Don't know what other research communication organisations have to offer	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Not available in format that is useful	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Not available in a language that is useful	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Information has not been validated / lack of confidence in information	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Formal barriers (e.g. Intellectual Property Rights, patents, trade laws)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you have ranked 'Other' please give further information here:

13. What percentage of the research used by your programme is generated in the South (i.e. developing or middle income countries)?

☐ 0% ☐ up to 25% ☐ up to 50% ☐ up to 75% ☐ over 75% ☐ Don't know

14. What specific challenges, if any, has your programme experienced in using Southern sources?

	Doesn't apply	Minor reason	Significant reason
Not available (e.g. not written up, not in the public domain)	jñ	jñ	jñ
Don't know what other research / information providers have to offer	jñ	jñ	jñ
Not available in format that is useful	jñ	jñ	jñ
Not available in a language that is useful	jñ	jñ	jñ
Information hasn't been validated / lack of confidence in information	jñ	jñ	jñ
Formal barriers (e.g. Intellectual Property Rights, patents, trade)	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

Section 2: Processing information

Your programme processes information in different ways – for example, by summarising and synthesising research, or by 're-packaging' it in different formats for different types of users. We are interested to know how you do this, and what challenges you face in doing it.

15. Does your programme process research findings?

☒ Yes

☐ No

16. If yes, how does your programme process research findings?

	Not done	Used sometimes	Significant method
Summarising a specific research finding	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
Summarising research findings from multiple sources, produced at different times, about a particular topic	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Re-formulating research findings in a format / media / language suitable for a particular target group (e.g. policy note, press release, radio programme)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you have ranked 'Other' please provide more information here:

17. What are the main challenges for your programme in synthesising / repackaging research findings?

	Doesn't apply	Applies sometimes	Significant obstacle
Quality of research not sufficiently high	jñ	jñ	jñ
Difficulty to assess the validity of research findings	jñ	jñ	jñ
Research not relevant to our context or not responding to demand of our clients	jñ	jñ	jñ
Long time lag between research completion and access to research finding	jñ	jñ	jñ
Weak linkage mechanisms between communication programmes and research generators	jñ	jñ	jñ
Research generators are not aware of the value of communication	jñ	jñ	jñ
Research generators are wary of research communication's processing of research findings	jñ	jñ	jñ
Research generators have weak or no incentives to process and share research findings	jñ	jñ	jñ
Research findings not presented in a suitable form	jñ	jñ	jñ
Research findings not presented in a suitable language	jñ	jñ	jñ
Findings are protected by Intellectual Property Rights or similar	jñ	jñ	jñ
Unable to maintain in-house capacity (in your programme) to understand the range of research findings	jñ	jñ	jñ
Lack of skills in our programme to synthesise research findings	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

DFID CRD Research Communication Lesson Learning Study -

18. How are researchers encouraged to contribute findings to your programme?

	Never	Sometimes	Often	Always or nearly always
We fund researchers to synthesise research findings	jñ	jñ	jñ	jñ
We provide training / capacity development for researchers	jñ	jñ	jñ	jñ
We feature research generator web sites on research communication programmes web sites	jñ	jñ	jñ	jñ
We acknowledge research generators in communication products	jñ	jñ	jñ	jñ
We organise staff exchange / secondment / fellowships	jñ	jñ	jñ	jñ
We bring researchers together in workshops/seminars to exchange views and generate further knowledge	jñ	jñ	jñ	jñ
We organise awards or competitions for funding opportunities (to fund the communication and dissemination of research results)	jñ	jñ	jñ	jñ
Other	jñ	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

Section 3: Identifying and reaching users

Your programme targets a range of users and employs different approaches to reach them. We are interested in knowing how you do this, and what challenges you face.

19. Who are your target audiences for your research communication?

	Based in developed countries	Based in developing or middle-income countries
Donors	€	€
Policy makers - international	€	€
Policy makers - regional	€	€
Policy makers - national	€	€
Policy makers - subnational	€	€
International / multilateral agencies mostly working on implementation (WB, UN)	€	€
Implementation - national government	€	€
Implementation - local government	€	€
DFID staff and programmes	€	€
Civil society organisations	€	€
Researchers and research organisations	€	€
Education organisations and teachers	€	€
Students	€	€
NGOs	€	€
Media	€	€
Private companies	€	€
Rural populations	€	€
Urban populations	€	€
Poor rural people	€	€
Poor urban people	€	€
Children and youth	€	€
General public / development awareness	€	€
Specifically UK general public	€	€
Other	€	€

If you have ranked 'Other' please give further information here:

DFID CRD Research Communication Lesson Learning Study -

20. How do you know who your users are? What tools and methods do you use to identify them?

You can select more than one option.

	Not used	Used – undifferentiated by user group	Used - with geographical differentiation	Used - with gender differentiation	Used - with differentiation by user type / profession
Analysis of mailing list of recipients of outputs	€	€	€	€	€
User survey	€	€	€	€	€
Tracking of web site use	€	€	€	€	€
Records of requests and queries received	€	€	€	€	€
Workshops and w/s feedback	€	€	€	€	€
Audience counts	€	€	€	€	€
Other	€	€	€	€	€

If you have ranked 'Other' please give further information here:

21. What is the main route by which your programme impacts on end users?

	Not used	Occasionally used	Significant pathway
Directly to households / communities / the poor (e.g. TV soap opera on HIV/Aids)	jñ	jñ	jñ
Indirectly to households / communities / the poor via intermediaries or practitioners, who process the information for end users	jñ	jñ	jñ
Indirectly through better informed decision makers and more appropriate policy processes (e.g. policy briefs and workshops targeting national centres of excellence and civil society groups)	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

DFID CRD Research Communication Lesson Learning Study -

22. How does your programme measure the impact of its research communication on policy and practice?

	Not used	Used ad hoc / occasionally	Significant mechanism
Through a strategic approach taken by the programme (e.g. the use of assumptions / hypotheses on uptake and impact, specific tools such as Most Significant Change, Outcome Mapping, Theory of Change)	jñ	jñ	jñ
Through focused research study on uptake and impact	jñ	jñ	jñ
Through user surveys and feedback	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

23. Which delivery method does your programme use for which audience? - For users in developed countries including the UK.

You may indicate up to three for each row.

	Internet	Web 2 (e.g. new digital technologies)	Print	Audio & Video	Mass Media	Capacity building	Workshop or conference	Mobile phone	Face to face
Bilateral and multilateral development agencies, incl. UN	€	€	€	€	€	€	€	€	€
DFID staff and programmes	€	€	€	€	€	€	€	€	€
UK government	€	€	€	€	€	€	€	€	€
Civil society organisations and NGOs	€	€	€	€	€	€	€	€	€
Researchers and research organisations	€	€	€	€	€	€	€	€	€
Education organisations, teachers and students	€	€	€	€	€	€	€	€	€
Media	€	€	€	€	€	€	€	€	€
Private companies	€	€	€	€	€	€	€	€	€
General public / development awareness	€	€	€	€	€	€	€	€	€
Other	€	€	€	€	€	€	€	€	€

If you have ranked 'Other' please give further information here:

DFID CRD Research Communication Lesson Learning Study -

24. Which delivery method does your programme use for which audience? - For users in developing or middle-income countries.

You may indicate up to three for each row.

	Internet	Web 2 (e.g. new digital technologies)	Print	Audio & Video	Mass Media	Capacity building	Workshop or conference	Mobile phone	Face to face
Regional development banks and agencies	€	€	€	€	€	€	€	€	€
Regional public bodies	€	€	€	€	€	€	€	€	€
National policy makers	€	€	€	€	€	€	€	€	€
DFID staff in regions	€	€	€	€	€	€	€	€	€
Civil society organisations and NGOs	€	€	€	€	€	€	€	€	€
Researchers and research organisations	€	€	€	€	€	€	€	€	€
Education organisations, teachers and students	€	€	€	€	€	€	€	€	€
Media	€	€	€	€	€	€	€	€	€
Private companies	€	€	€	€	€	€	€	€	€
Rural people	€	€	€	€	€	€	€	€	€
Urban people	€	€	€	€	€	€	€	€	€
General public / development awareness	€	€	€	€	€	€	€	€	€
Other	€	€	€	€	€	€	€	€	€

If you have ranked 'Other' please give further information here:

25. How has your programme attempted to strengthen the demand for its services from a wider audience?

	Not used	Used sometimes	Significant method
Marketing / promotion of the services offered by the programme	jñ	jñ	jñ
Established working relationship / network with key user groups	jñ	jñ	jñ
Formalised feedback mechanisms through workshops	jñ	jñ	jñ
Formalised feedback mechanisms using Internet surveys	jñ	jñ	jñ
Select / work with intermediaries who are strengthening user demand	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

26. How has your programme attempted to strengthen the capacity of users to demand and use research?

	Not used	Used sometimes	Significant method
Training courses / training events	jñ	jñ	jñ
Workshops and conferences	jñ	jñ	jñ
Mentoring of key individuals	jñ	jñ	jñ
Specific advice to policy makers and donors	jñ	jñ	jñ
Support to networks and coalitions that bring together research users and research generators	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

27. How has your programme influenced the content of any research programme or initiative?

	Not used	Used sometimes	Significant method
By providing information about the composition of users (e.g. by gender / age / profession / user type)	jñ	jñ	jñ
By directly communicating user demands / needs to the generators of research	jñ	jñ	jñ
By directly communicating user demands / needs to the funders of research	jñ	jñ	jñ
Joint planning meetings with research providers on research priorities	jñ	jñ	jñ
By demanding particular types of research from research generators	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

Section 4: Learning and reflection

28. Has your programme significantly changed its overall strategy during the last five years?

☐ Yes

☐ No

29. If yes, what triggered the change in strategy?

	Doesn't apply	Applies to some extent	Significant mechanism
Monitoring results	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
User feedback	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Donor request	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Guidance from advisory board / steering committee	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In-house learning and reflection	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Funders permit or encourage change and adaptation of programme	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you have ranked 'Other' please give further information here:

30. Has your programme significantly changed its thematic focus during the last five years?

☐ Yes

☐ No

31. If yes, what triggered the change in thematic focus?

	Doesn't apply	Applies to some extent	Significant mechanism
Monitoring results	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
User feedback	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Donor request	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Guidance from advisory board / steering committee	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In-house learning and reflection	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Funders permit or encourage change and adaptation of programme	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you have ranked 'Other' please give further information here:

32. What type of learning and reflection activities does your programme undertake or participate in?

	Don't do	Informal / irregular process	Formal / regular process
Internal reflection within our programme	jñ	jñ	jñ
Events between our programme and other research communications programmes	jñ	jñ	jñ
Joint events between our programme and DFID	jñ	jñ	jñ
Joint events between our programme and other funders	jñ	jñ	jñ
Joint events between our programme and other programme stakeholders	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other' please give further information here:

End

Thank you very much for taking the time to complete this survey. We will make the analysis available to you and we look forward to discussing your experience during the coming weeks.

33. Please use this area for any final thoughts or comments, thank you.

Method 4 Research user survey questionnaire

(Please double-click on the document below to open the pdf file in Acrobat Reader)

DFID CRD Research User Survey

Welcome and Introduction

Welcome to the questionnaire for research users: Improving research communication.

BACKGROUND AND OBJECTIVES

The Central Research Department of the Department for International Development (DFID) of the United Kingdom is committed to supporting effective research communication. We invite you to complete our online questionnaire to share your views and contribute to improving research communication. The questionnaire is designed to help DFID understand better how users access research findings, and the challenges faced by them.

THE QUESTIONNAIRE

This questionnaire consists four sections:

Section 1: Information on respondent
Section 2: Sourcing of research information
Section 3: Application of research information
Section 4: Use of research communication programmes (DFID-funded and others)

Please complete the questionnaire online, using the link provided in the email we sent to you. We would be most grateful if you could please complete it by 31 January 2009.

The following notes may be useful to you:

1. From the pre-test, the completion of the questionnaire should take around 15-20 minutes, provided you have information to hand on your intended replies.
2. Once you have commenced completion of the online questionnaire, you cannot save the document and return to it at a later stage, nor can you print out your completed form.

Should you have any questions, please contact the project manager Barbara Adolph at Barbara@tripleline.com.

Thank you in advance for your collaboration and contribution. We look forward to receiving your response.

DFID CRD Research User Survey

Welcome and Introduction

Welcome to the questionnaire for research users: Improving research communication.

BACKGROUND AND OBJECTIVES

The Central Research Department of the Department for International Development (DFID) of the United Kingdom is committed to supporting effective research communication. We invite you to complete our online questionnaire to share your views and contribute to improving research communication. The questionnaire is designed to help DFID understand better how users access research findings, and the challenges faced by them.

THE QUESTIONNAIRE

This questionnaire consists four sections:

Section 1: Information on respondent

Section 2: Sourcing of research information

Section 3: Application of research information

Section 4: Use of research communication programmes (DFID-funded and others)

Please complete the questionnaire online, using the link provided in the email we sent to you. We would be most grateful if you could please complete it by 31 January 2009.

The following notes may be useful to you:

1. From the pre-test, the completion of the questionnaire should take around 15-20 minutes, provided you have information to hand on your intended replies.

2. Once you have commenced completion of the online questionnaire, you cannot save the document and return to it at a later stage, nor can you print out your completed form.

Should you have any questions, please contact the project manager Barbara Adolph at Barbara@tripleline.com.

Thank you in advance for your collaboration and contribution. We look forward to receiving your response.

DFID CRD Research User Survey

Section 1: Information on respondent

We would like to know where you are located and what type of research information user you are. By research information, we mean research findings, outputs and products, and related evidence and data.

1. In which region are you located?

- ☐ Africa - north of Sahara
- ☐ Africa - sub Saharan
- ☐ Middle East
- ☐ South Asia
- ☐ Far East
- ☐ Central Asia Republics
- ☐ South America
- ☐ Caribbean
- ☐ North and Central America
- ☐ Pacific
- ☐ Europe

2. What user category best describes you?

- ☐ Donor
- ☐ Multilateral organization (WB, UN, etc.)
- ☐ Policy maker - international
- ☐ Policy maker - regional
- ☐ Policy maker - national
- ☐ Policy maker - local
- ☐ Implementation - national government including service providers – health, education, agriculture, etc.
- ☐ Implementation - local government
- ☐ UK government
- ☐ DFID staff and/or programme
- ☐ Civil Society organization
- ☐ Researchers and research organization
- ☐ Education organization and teacher
- ☐ NGO
- ☐ Media
- ☐ Private company (including individual entrepreneur or consultant)
- ☐ Other

If you have selected 'Other', please give further information here.

DFID CRD Research User Survey

Section 2: Sourcing of research information

You obtain information about research outputs and findings that are relevant to your work from a range of different sources. We are interested to know what sources you use and how you obtain this information. You might be able to receive research information directly from researchers, or via research/ knowledge intermediaries. By research / knowledge intermediaries, we mean organizations which process and disseminate research findings, to make them accessible to users. One type of intermediary is a research communication programme, which specifically aims to communicate research findings to different types of users.

3. Which research information sources and products do you use?

	Never used	Used occasionally	Used most often
Online (Internet and/or e-mail): news / event information / general development information / diverse range of issues	jñ	jñ	jñ
Online: journals, original research reports	jñ	jñ	jñ
Online: syntheses of research findings from multiple sources, produced at different times about a particular topic	jñ	jñ	jñ
Online: short policy / technical notes	jñ	jñ	jñ
Online: Consultations, blogs, social networking	jñ	jñ	jñ
Online: Subscription to regular news / updates	jñ	jñ	jñ
Online: Data bases	jñ	jñ	jñ
Print: journals, original research reports	jñ	jñ	jñ
Print: syntheses of research findings from multiple sources, produced at different times about a particular topic	jñ	jñ	jñ
Print: short policy / technical notes	jñ	jñ	jñ
Print: Subscription to regular news / updates	jñ	jñ	jñ
TV, radio and other mass media	jñ	jñ	jñ
Research communication programmes/ research intermediaries	jñ	jñ	jñ
Services that respond to your requests for research evidence	jñ	jñ	jñ
Workshops/ conferences	jñ	jñ	jñ
Study tours / other training events	jñ	jñ	jñ
Direct link with research generators without passing through research communication programmes/research intermediaries	jñ	jñ	jñ
Links with other relevant users / communities of practice	jñ	jñ	jñ
Professional bodies and networks	jñ	jñ	jñ
Personal contacts and advice	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other', please give further information here:

DFID CRD Research User Survey

4. What are your barriers to accessing research information?

	Does not apply	Minor reason	Significant reason
Not aware of where relevant information can be sourced	jñ	jñ	jñ
Inadequate Internet access	jñ	jñ	jñ
Inadequate access to libraries	jñ	jñ	jñ
Inadequate other facilities to access research information	jñ	jñ	jñ
Formal barriers of Intellectual Property Rights, patents and trade laws etc.	jñ	jñ	jñ
Not available in a format that is useful	jñ	jñ	jñ
Not available in a language that is useful	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other', please give further information here:

DFID CRD Research User Survey

Section 3: Application of research information

The research information you obtain from the different sources might be used by you in your work. We are interested to know how you use the information and knowledge gained, and what challenges you face in doing so.

5. For what purpose do you use research information?

	Not used for this purpose	Used sometimes for this purpose	Used frequently for this purpose
General awareness / background knowledge	jñ	jñ	jñ
To address a specific issue / solve a problem	jñ	jñ	jñ
To develop a specific product or process	jñ	jñ	jñ
To contribute to a specific policy debate or policy change process	jñ	jñ	jñ
To develop a specific advocacy or information initiative	jñ	jñ	jñ
To publish on a particular topic	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other', please give further information here:

6. What constraints, if any, are you experiencing in using research information?

	Not applicable	Applicable to some extent	Major barrier
Weak demand for evidence by decision makers	jñ	jñ	jñ
Weak demand for evidence by civil society / general public	jñ	jñ	jñ
Lack of a critical mass of individuals / groups with exposure to the relevant research information	jñ	jñ	jñ
Lack of coalitions among research users at national level	jñ	jñ	jñ
Lack of coalitions among research users at regional / international level	jñ	jñ	jñ
Lack of mechanisms to enable dialogue and debate between researchers and research users	jñ	jñ	jñ
Lack of means to develop or commercialize new product	jñ	jñ	jñ
Lack of peer review process to validate research results	jñ	jñ	jñ
Lack of ownership of research results by users and lack of trust in findings because of no local validation	jñ	jñ	jñ
Inflexibility in adapting public funding in response to research information	jñ	jñ	jñ
Information is not usually relevant for my use/context	jñ	jñ	jñ
I don't know how to best use research information	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you have ranked 'Other', please give further information here:

DFID CRD Research User Survey

Section 4: Use of research communication programmes

DFID and other donors are funding a number of research communication programmes. We are interested to know which of these you are aware of and using.

7. Which of the following DFID-funded programmes have you used?

	Never heard of	Heard of, but not used so far	Used once or occasionally	Used regularly
1) Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (Wren Media,) http://www.new-ag.info/ and http://www.agfax.net/	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2) AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, http://www.fao.org/agris/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3) Information and Communication for Development – Global Advocacy (BBC World Service Trust) http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4) CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, http://www.commgap.com/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5) Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International Records Management Trust, http://www.irmt.org/building_integrity.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6) GDNNet: Global Development Network (GDNNet – The electronic voice of GDN', www.gdnet.org)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7) ICT4D: Information and Communication Technologies for Development (DFID – IDRC, http://www.idrc.ca/ict4d)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8) InfoDev (World Bank, http://www.infodev.org/en/index.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9) Makutano Junction TV Drama (Mediae Trust, http://www.makutanojunction.org.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10) MK4D: Mobilising Knowledge for Development (IDS) http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
11) ID21 communicating development research (http://www.id21.org/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
12) Electronic Development and Environmental Information System (ELDIS) (http://www.eldis.org/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
13) British Library for Development Studies (BLDS) (http://www.blds.ids.ac.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
14) BRIDGE – Mainstreaming Gender Equality (http://www.bridge.ids.ac.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
15) SLI (Strategic Learning Initiative) (http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
16) PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
17) RELAY: Research Communication Programme (PANOS, http://www.panos.org.uk/relay)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
18) Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), http://www.research-africa.net/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
19) Practical Answers (Practical Action, http://practicalaction.org/practicalanswers/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
20) R4D: Research4Development (CABI and DFID, http://www.research4development.info/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
21) SCIDEV: The Science and Development Network, http://scidev.net/en/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
22) SjCOOP: Peer-to-Peer Monitoring in Science Journalism (WFSJ / World Federation of Science Journalists, http://www.wfsj.org/projects/page.php?id=55)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

DFID CRD Research User Survey

8. If you don't use any of the above or if you use a few of them only occasionally, what prevents you from using them?

	Doesn't apply	Minor reason	Main reason
I prefer other international communication programmes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I prefer other regional communication programmes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I prefer other national communication programmes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I prefer other knowledge intermediaries	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I lack suitable access (including Internet access)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Information not presented in usable form	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lack of time / information overload	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I do not have a need for such services	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you have ranked 'Other', please give further information here. Also, if you use other communication programmes or knowledge intermediaries on a regular basis, please list these below.

9. In relation to DFID-funded research communication programmes that you use regularly, which of the statements below applies to you? - You may indicate up to three for each row. Please leave blank those programmes that you do not use or have not used recently.

	I am confident in the quality of the information / material available	The content is relevant for my needs	The information is sufficient up-to-date
1) Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (Wren Media,) http://www.new-ag.info/ and http://www.agfax.net/	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2) AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, http://www.fao.org/agris/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3) Information and Communication for Development – Global Advocacy (BBC World Service Trust) http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4) CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, http://www.commgap.com/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5) Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International Records Management Trust, http://www.irmt.org/building_integrity.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6) GDNNet: Global Development Network (GDNNet – The electronic voice of GDN', www.gdnet.org)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7) ICT4D: Information and Communication Technologies for Development (DFID – IDRC, http://www.idrc.ca/ict4d)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8) InfoDev (World Bank, http://www.infodev.org/en/index.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9) Makutano Junction TV Drama (Mediae Trust, http://www.makutanojunction.org.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10) MK4D: Mobilising Knowledge for Development (IDS) http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
11) ID21 communicating development research (http://www.id21.org/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
12) Electronic Development and Environmental Information System (ELDIS) (http://www.eldis.org/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
13) British Library for Development Studies (BLDS) (http://www.blds.ids.ac.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

DFID CRD Research User Survey

14) BRIDGE – Mainstreaming Gender Equality (http://www.bridge.ids.ac.uk/)	€	€	€
15) SLI (Strategic Learning Initiative) (http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0)	€	€	€
16) PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html)	€	€	€
17) RELAY: Research Communication Programme (PANOS, http://www.panos.org.uk/relay)	€	€	€
18) Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), http://www.research-africa.net/)	€	€	€
19) Practical Answers (Practical Action, http://practicalaction.org/practicalanswers/)	€	€	€
20) R4D: Research4Development (CABI and DFID, http://www.research4development.info/)	€	€	€
21) SCIDEV: The Science and Development Network, http://scidev.net/en/)	€	€	€
22) SjCOOP: Peer-to-Peer Monitoring in Science Journalism (WFSJ / World Federation of Science Journalists, http://www.wfsj.org/projects/page.php?id=55)	€	€	€

10. Which research information and communication sources would you like to have more of? Please select up to a maximum of 5.

- ☐ Online (Internet and/or e-mail): news / event information / general development information / diverse range of issues
- ☐ Online: journals, original research reports
- ☐ Online: syntheses of research findings from multiple sources, produced at different times about a particular topic
- ☐ Online: short policy / technical notes
- ☐ Online: Consultations, blogs, social networking
- ☐ Online: Subscription to regular news / updates
- ☐ Print: journals, original research reports
- ☐ Print: syntheses of research findings from multiple sources, produced at different times about a particular topic
- ☐ Print: short policy / technical notes
- ☐ Print: Subscription to regular news / updates
- ☐ TV, radio and other mass media
- ☐ Research communication programmes/ research intermediaries
- ☐ Services that respond to your requests for research evidence
- ☐ Workshops/ conferences
- ☐ Study tours / other training events
- ☐ Direct link with research generators without passing through research communication programmes/research intermediaries
- ☐ Links with other relevant users / communities of practice
- ☐ Professional bodies and networks
- ☐ Personal contacts and advice
- ☐ Other

If you have selected 'Other', please give further information here:

DFID CRD Research User Survey

11. Thinking of all the research information you receive and use from any source, to what extent do you feel you get enough information from the geographical areas you are interested in?

	Don't know	I want more from this region	I want less from this region	Amount from this region is acceptable as it is
Africa - north of Sahara	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Africa - sub Saharan	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Middle East	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
South Asia	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Far East	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Central Asia Republics	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
South America	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Caribbean	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
North and Central America	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pacific	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Europe	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

12. Have you ever been asked for your opinion or suggestions about improving the research communication programmes that you use? Either DFID-funded or non DFID-funded programmes.

☐ Yes

☐ No

If yes, by which programmes?

13. If yes, how did you express your opinion?

	Never	Sometimes	Often
Direct communication with programme staff	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Feedback form (paper or electronic)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participation in research or focused studies on research communication	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participation in user workshops	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you have ranked 'Other', please give further information here:

Conclusion

14. Please use this area for any final comments, thank you.

A large, empty text area with a light gray background and a thin black border. It has a vertical scrollbar on the right side, indicating it can scroll. There are small upward and downward arrow icons at the top and bottom of the scrollbar.

15. If you would like us to send you a summary of the outcome of this survey, please enter your email address in the box below. We will not use this address to identify you as a respondent, neither will we use it for any purpose other than to send you the summary results.

A small, empty text input box with a light gray background and a thin black border. It has a vertical scrollbar on the right side, indicating it can scroll. There are small upward and downward arrow icons at the top and bottom of the scrollbar.

Please click on 'Done' below to complete and submit the survey.

Method 5 Research generator survey questionnaire

(Please double-click on the document below to open the pdf file in Acrobat Reader)

DFID CRD Research Generator Survey**Welcome and Introduction**

Welcome to the questionnaire for research generators: Improving research communication.

BACKGROUND AND OBJECTIVES

The Central Research Department of the Department for International Development (DFID) of the United Kingdom is committed to supporting effective research communication. We invite you to complete our online questionnaire to share your views and contribute to improving research communication. The questionnaire is designed to help DFID understand better how your research findings are disseminated to users, either by yourself and your organisation, or via research communication programmes, and the challenges faced. We have also sent questionnaires to research users and to DFID-funded research communication programmes, in order to take into account their perspectives.

THE QUESTIONNAIRE

This questionnaire consists of three sections:

Section 1: Information on respondent

Section 2: Communicating research

Section 3: Linkages with research communication programmes

Please complete the questionnaire online, using the link provided in the email we sent to you. We would be most grateful if you could please complete it by 31 January 2009.

The following notes may be useful to you:

1. From the pre-test, the completion of the questionnaire should take around 15-20 minutes, provided you have information to hand on your intended replies.
2. Once you have commenced completion of the online questionnaire, you cannot save the document and return to it at a later stage, nor can you print out your completed form.

Should you have any questions, please contact the project manager Barbara Adolph at Barbara@tripleline.com.

Thank you in advance for your collaboration and contribution. We look forward to receiving your response.

DFID CRD Research Generator Survey

Welcome and Introduction

Welcome to the questionnaire for research generators: Improving research communication.

BACKGROUND AND OBJECTIVES

The Central Research Department of the Department for International Development (DFID) of the United Kingdom is committed to supporting effective research communication. We invite you to complete our online questionnaire to share your views and contribute to improving research communication. The questionnaire is designed to help DFID understand better how your research findings are disseminated to users, either by yourself and your organisation, or via research communication programmes, and the challenges faced. We have also sent questionnaires to research users and to DFID-funded research communication programmes, in order to take into account their perspectives.

THE QUESTIONNAIRE

This questionnaire consists of three sections:

Section 1: Information on respondent

Section 2: Communicating research

Section 3: Linkages with research communication programmes

Please complete the questionnaire online, using the link provided in the email we sent to you. We would be most grateful if you could please complete it by 31 January 2009.

The following notes may be useful to you:

1. From the pre-test, the completion of the questionnaire should take around 15-20 minutes, provided you have information to hand on your intended replies.
2. Once you have commenced completion of the online questionnaire, you cannot save the document and return to it at a later stage, nor can you print out your completed form.

Should you have any questions, please contact the project manager Barbara Adolph at Barbara@tripleline.com.

Thank you in advance for your collaboration and contribution. We look forward to receiving your response.

DFID CRD Research Generator Survey

Section 1: Information on respondent

We would like to know about your location of work, the type of research you do and the anticipated users of your work.

1. Capacity in which you are completing this questionnaire.

We have invited representatives from different types of organisations to complete this questionnaire. Please elect which of the below options most closely reflects who you represent when completing the questionnaire. Throughout this questionnaire, please respond to all questions in that context.

☐ Director or senior representative of a research organisation. Questionnaire completed on behalf of the institution as a whole.

☐ Team leader of a programme/project set within a wider institutional setting. Questionnaire completed on behalf of that programme/project.

☐ Individual researcher. Questionnaire completed on behalf of the researcher's own portfolio of work.

☐ Other

If you have selected 'Other' please specify

2. In which region are you located?

☐ Africa - north of Sahara

☐ Africa - sub Saharan

☐ Middle East

☐ South Asia

☐ Far East

☐ Central Asia Republics

☐ South America

☐ Caribbean

☐ North and Central America

☐ Pacific

☐ Europe

DFID CRD Research Generator Survey

3. In which region or regions is the bulk of your research undertaken?

- ☐ Africa - north of Sahara
- ☐ Africa - sub Saharan
- ☐ Middle East
- ☐ South Asia
- ☐ Far East
- ☐ Central Asia Republics
- ☐ South America
- ☐ Caribbean
- ☐ North and Central America
- ☐ Pacific
- ☐ Europe

4. Which sector(s) does your organisation/programme/ you work in?

	Not operating in this sector	Secondary focus	Primary focus
Growth - Infrastructure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Growth - Political and social processes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Growth - Education	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Growth - Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health - Health systems	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health - Developing drugs and vaccines	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health - Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sustainable agriculture - New technology	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sustainable agriculture - High value agriculture	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sustainable agriculture - Rural economies and markets	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sustainable agriculture - Risk, vulnerability and adaptation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sustainable agriculture - Managing renewable natural resources	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Other agriculture	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Governance - Strong and effective states	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Governance - Social exclusion, inequality and poverty reduction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Governance - Tacking MDGs	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Governance - Migration	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Governance - Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Climate change - in national and international policy	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

DFID CRD Research Generator Survey

Climate change - Adaptation strategies	jn	jn	jn
Climate change - Reducing impact of climate change and promote low carbon growth	jn	jn	jn
Climate change - Other	jn	jn	jn
New technology - Using new technology: biotech, nanotech	jn	jn	jn
New technology - Other new technology	jn	jn	jn
Research on communication and media including ICT	jn	jn	jn
Other sectors	jn	jn	jn

If you have ranked 'Other sectors', please give further information here:

5. What type of research output is most commonly generated by your organisation / programme / work?

	Does not apply	Applies to some extent	Main type
Economic and social analysis	jn	jn	jn
Institutional and political analysis	jn	jn	jn
Market information and market studies	jn	jn	jn
Natural and biological sciences	jn	jn	jn
New or improved products	jn	jn	jn
New or improved services or service delivery systems	jn	jn	jn
Statistical data sets	jn	jn	jn
System models - e.g. on climate change, economics	jn	jn	jn
Communication systems and models	jn	jn	jn
Other	jn	jn	jn

If you have ranked 'Other', please give further information here:

DFID CRD Research Generator Survey

Section 1: Information on respondent, continued

6. Who do you think are the main primary users of your organisation / programme / own research?

	Based in developed countries	Based in developing or middle-income countries
Donors	€	€
International / multilateral agencies (WB, UN, etc.)	€	€
Policy makers - international	€	€
Policy makers - regional	€	€
Policy makers - national	€	€
Policy makers - local	€	€
Implementation - national government including service providers – health, education, agriculture, etc.	€	€
Implementation - local government	€	€
DFID staff and programmes	€	€
Civil Society Organizations	€	€
Researchers and research organizations	€	€
Education organizations and teachers	€	€
Students	€	€
NGOs	€	€
Media	€	€
Private companies	€	€
Rural populations	€	€
Urban populations	€	€
Poor rural people	€	€
Poor urban people	€	€
Children and youth	€	€
General public / development awareness	€	€
Specifically UK general public	€	€
Other	€	€

If you have ranked 'Other', please give further information here:

7. Approximately what percentage of your organisation / programme / own current research work is funded by DFID?

☐ 0%
 ☐ Up to 25%
 ☐ Up to 50%
 ☐ Up to 75%
 ☐ Over 75%
 ☐ Don't know

DFID CRD Research Generator Survey

Section 2: Communicating research

We are interested to know how your research findings are communicated, what you see as your role in this process and what challenges you face. We would also like to find out about your linkages with research/ knowledge intermediaries. By research intermediaries we mean organisations which process and disseminate research findings, to make them accessible to users. One type of intermediary are research communication programmes, which specifically aim to communicate research findings to different types of users.

8. What approximate percentage of your organisations / programmes / projects current budget is allocated to research communication?

☐ 0%
 ☐ Up to 5%
 ☐ Up to 10%
 ☐ Up to 20%
 ☐ Over 20%
 ☐ Don't know

9. How do you disseminate your research findings to potential users?

	Not used	Secondary channel	Primary channel
Through in-house capacities – dissemination of findings directly to users	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Through in-house capacities – by processing research findings for users and then disseminating them	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Through formal linkages with research intermediaries from outside your organization	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Through informal or ad hoc linkages with research intermediaries from outside your organization	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you have ranked 'Other', please give further information here:

10. Which main delivery methods does your organisation / programme / work use for which audience? - You may indicate up to three for each row.

	Internet	Web 2 (e.g. new digital technologies)	Print	Audio /video	Mass Media	Training	Workshop or conference	Mobile phone	Face to face
National and international policy makers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Donors, UN agencies and financial institutions	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Civil Society Organisations and NGOs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Researchers and research organizations	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Education organizations, teachers and students	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Private companies	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Rural and urban people in developing and emerging market economy countries	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
General public / development awareness	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Research intermediaries / research communication programmes/ Media	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Others	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you have ranked 'Other', please give further information here:

DFID CRD Research Generator Survey

11. What are your main challenges in communicating your research findings to research communication programmes or other intermediaries?

	Does not apply	Applies to some extent	Main challenge
Researchers' limited understanding of communication pathways, opportunities and options (including institutional environment)	jñ	jñ	jñ
Shortage or lack of resources (time and operational funds) to process research findings into a form suitable for intermediaries	jñ	jñ	jñ
Shortage or lack of skills and / or experience to process research findings into a form suitable for intermediaries	jñ	jñ	jñ
Inadequate incentive systems to encourage researchers to process research findings into a form suitable for intermediaries	jñ	jñ	jñ
Lack of confidence in intermediaries (who can distort research evidence)	jñ	jñ	jñ
Weak linkage mechanisms between researchers and research communication programmes/intermediaries	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you ranked 'Other', please give further information here.

12. What are your main challenges in communicating research findings to end users?

	Does not apply	Applies to some extent	Main challenge
Researchers' limited understanding of communication pathways, opportunities and options (including institutional environment)	jñ	jñ	jñ
Shortage or lack of resources (time and operational funds) to process research findings into a form suitable for end users	jñ	jñ	jñ
Shortage or lack of skills and / or experience to process research findings into a form suitable for end users	jñ	jñ	jñ
Inadequate incentive systems to encourage researchers to process research findings into a form suitable for end users	jñ	jñ	jñ
Weak linkage mechanisms between researchers and end users	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you ranked 'Other', please give further information here.

DFID CRD Research Generator Survey

13. What type of support or incentives would encourage you to communicate your research findings to research intermediaries and end users?

	Not relevant / useful	Moderately useful	Very useful
Fund researchers to summarise / repackage research findings	jñ	jñ	jñ
Training / capacity development for (some) researchers in research communication	jñ	jñ	jñ
Feature research generator web sites on research communication programmes web sites	jñ	jñ	jñ
Acknowledge research generators in communication products	jñ	jñ	jñ
Staff exchange / secondment / fellowships with research communication programmes / intermediaries	jñ	jñ	jñ
Share evidence of how uptake pathways have increased research uptake	jñ	jñ	jñ
Opportunities to link directly with research communication programmes /intermediaries with clearly defined uptake pathways	jñ	jñ	jñ
Opportunities to link directly with end users	jñ	jñ	jñ
Support for workshops/conferences	jñ	jñ	jñ
Support for combined researcher and end user networks	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you ranked 'Other', please give further information here.

14. What type of training or other support would be most useful for you to communicate research findings more effectively?

	Not relevant / useful	Moderately useful	Very useful
Writing skills (translating research findings into products for specific target groups)	jñ	jñ	jñ
Developing different types of communication skills (oral / video / audio etc.)	jñ	jñ	jñ
Exposure to direct face-to-face contact with different user groups	jñ	jñ	jñ
Working with different user groups in collaborative manner throughout research and outreach processes	jñ	jñ	jñ
Better support for securing Intellectual Property Rights - patents etc.	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you ranked 'Other', please give further information here.

DFID CRD Research Generator Survey

Section 3: Linkages with research communication programmes

Globally there are a wide range of programmes working on the communication and dissemination of research findings. We are interested to know which of these you are aware of and which you use in order to disseminate research findings.

15. What, if any, is your relationship with the following DFID-funded research communication programmes?

	Never heard of	Heard of, but no contribution so far	Contribute to occasional
1) Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (Wren Media,) http://www.new-ag.info/ and http://www.agfax.net/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2) AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, http://www.fao.org/agris/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3) Information and Communication for Development – Global Advocacy (BBC World Service Trust) http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4) CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, http://www.commgap.com/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5) Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International Records Management Trust, http://www.irmt.org/building_integrity.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6) GDNNet: Global Development Network (GDNNet – The electronic voice of GDN', www.gdnnet.org)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7) ICT4D: Information and Communication Technologies for Development (DFID – IDRC, http://www.idrc.ca/ict4d)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8) InfoDev (World Bank, http://www.infodev.org/en/index.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9) Makutano Junction TV Drama (Mediae Trust, http://www.makutanojunction.org.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10) MK4D: Mobilising Knowledge for Development (IDS) http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
11) ID21 communicating development research (http://www.id21.org/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
12) Electronic Development and Environmental Information System (ELDIS) (http://www.eldis.org/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
13) British Library for Development Studies (BLDS) (http://www.blids.ac.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
14) BRIDGE – Mainstreaming Gender Equality (http://www.bridge.ids.ac.uk/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
15) SLI (Strategic Learning Initiative) (http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
16) PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
17) RELAY: Research Communication Programme (PANOS, http://www.panos.org.uk/relay)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
18) Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), http://www.research-africa.net/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
19) Practical Answers (Practical Action, http://practicalaction.org/practicalanswers/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
20) R4D: Research4Development (CABI and DFID, http://www.research4development.info/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
21) SCIDEV: The Science and Development Network, http://scidev.net/en/)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
22) SJCOP: Peer-to-Peer Monitoring in Science Journalism (WFSJ / World Federation of Science Journalists, http://www.wfsj.org/projects/page.php?id=55)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

DFID CRD Research Generator Survey

16. Do you use any other organisation(s) or programme(s) to help you communicate your research findings to users?

☐ Yes

☐ No

If yes, please name them

17. For your own research to have the greatest potential development impact, which of the following statements applies in relation to research communication programmes?

	Does not apply	Applies to some extent	Applies fully
The above research communication programme portfolio covers all my needs (those listed in Question 15)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
There is a need for more local and regionally based research communication programmes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
There is a need for more global research communication programmes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
There is a need for more subject-specific research communication programmes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
There is a need for more research communication programmes focussed on target audiences	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I prefer not to work through research communication programme to disseminate research findings	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you ranked 'Other', please give further information here.

18. Have research communication programmes influenced the priorities of your research?

☐ Yes

☐ No

19. If yes, what was influenced?

	Does not apply	Applies to some extent	Main mechanism
The thematic focus of the research	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The geographical focus of the research	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The overall approach to research (basic, adaptive, applied)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The level of end user engagement	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Other	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

If you ranked 'Other', please give further information here.

20. If yes, how did they influence your research?

	Does not apply	Applies to some extent	Main mechanism
By providing information about the composition of users (by gender / age / profession etc.)	jñ	jñ	jñ
By directly communicating user demands / needs to the research programme	jñ	jñ	jñ
Joint planning meetings with research communication programmes on future priorities of the specific research communication programme	jñ	jñ	jñ
By demanding particular types of research from users	jñ	jñ	jñ
By holding joint meetings with research communication programmes and end users	jñ	jñ	jñ
Other	jñ	jñ	jñ

If you ranked 'Other', please give further information here.

Conclusion

21. Please use this area for any final comments, thank you.

A large, empty text area with a light gray background and a thin black border. It has a vertical scrollbar on the right side, indicating it can hold multiple lines of text.

22. If you would like us to send you a summary of the outcome of this survey, please enter your email address in the box below. We will not use this address to identify you as a respondent, neither will we use it for any other purpose other than to send you the summary results.

A small, empty text input box with a light gray background and a thin black border. It has a vertical scrollbar on the right side, indicating it can hold multiple lines of text.

Please click on 'Done' below to complete and submit the survey.

Method 6 Analysis of research users contacted and returns

By geographical location

Location	Users contacted		Questionnaires completed	
	Number	Percentage	Number	Percentage
Africa - north of Sahara	2	1.1%	0	0.0%
Africa - sub Saharan	71	38.8%	18	45.0%
Middle East	0	0.0%	0	0.0%
South Asia	28	15.3%	5	12.5%
Far East	13	7.1%	2	5.0%
Central Asia Republics	3	1.6%	0	0.0%
South America	3	1.6%	0	0.0%
Caribbean	0	0.0%	0	0.0%
North and Central America	12	6.6%	2	5.0%
Pacific	0	0.0%	0	0.0%
Europe	48	26.2%	13	32.5%
Not specified	3	1.6%	0	0.0%
Total	183	100.0%	40	100.0%

By user category

User group	Users contacted		Questionnaires completed	
	Number	Percentage	Number	Percentage
Donor	8	4.4%	1	2.5%
Multilateral organization (WB, UN, etc.)	22	12.0%	3	7.5%
Policy maker – international	11	6.0%	0	0.0%
Policy maker – regional	6	3.3%	0	0.0%
Policy maker – national	20	10.9%	1	2.5%
Policy maker – local	0	0.0%	0	0.0%
Implementation - national government including service providers – health, education, agriculture, etc.	2	1.1%	1	2.5%
Implementation - local government	0	0.0%	0	0.0%
UK government	4	2.2%	2	5.0%
DFID staff and/or programme	15	8.2%	2	5.0%
Civil Society Organization	2	1.1%	1	2.5%
Researchers and research organization	24	13.1%	13	32.5%
Education organization and teacher	6	3.3%	0	0.0%
NGO	31	16.9%	10	25.0%
Media	8	4.4%	2	5.0%
Private company (including individual entrepreneur or consultant)	22	12.0%	3	7.5%
Other	2	1.1%	1	2.5%
Total	183	100.0%	40	100.0%

Method 7 Analysis of research generators contacted and returns

By geographical location

Location	Generators contacted		Questionnaires completed	
	Number	Percentage	Number	Percentage
Africa - north of Sahara	1	0.6%	0	0.0%
Africa - sub Saharan	56	32.2%	16	30.2%
Middle East	2	1.1%	0	0.0%
South Asia	30	17.2%	10	18.9%
Far East	13	7.5%	2	3.8%
Central Asia Republics	0	0.0%	0	0.0%
South America	8	4.6%	4	7.5%
Caribbean	0	0.0%	0	0.0%
North and Central America	11	6.3%	0	0.0%
Pacific	3	1.7%	3	5.7%
Europe	47	27.0%	18	34.0%
Not specified	3	1.7%	0	0%
Total	174	100.0%	53	100.0%

By research sector (note: multiple responses were allowed in the questionnaire)

Sector	Generators contacted		Questionnaires completed			
	No	%	Primary focus		Secondary focus	
			No	%	No	%
Growth - Infrastructure	42	24.1%	2	3.7%	7	13.0%
Growth - Political and social processes			16	29.6%	7	13.0%
Growth - Education			11	20.4%	9	16.7%
Growth - Other			1	1.9%	7	13.0%
Health - Health systems	19	10.9%	10	18.5%	5	9.3%
Health - Developing drugs and vaccines			0	0.0%	4	7.4%
Health - Other			9	16.7%	6	11.1%
Sustainable agriculture - New technology	22	12.6%	10	18.5%	10	18.5%
Sustainable agriculture - High value agriculture			11	20.4%	11	20.4%
Sustainable agriculture - Rural economies and markets			16	29.6%	12	22.2%
Sustainable agriculture - Risk, vulnerability and adaptation			13	24.1%	12	22.2%
Sustainable agriculture - Managing renewable natural resources			20	37.0%	4	7.4%
Other agriculture			1	1.9%	12	22.2%
Governance - Strong and effective states	30	17.2%	13	24.1%	7	13.0%
Governance - Social exclusion, inequality and poverty reduction			22	40.7%	9	16.7%
Governance - Tacking MDGs			9	16.7%	13	24.1%
Governance - Migration			6	11.1%	9	16.7%
Governance - Other			4	7.4%	12	22.2%
Climate change - in national and international policy	38	21.8%	7	13.0%	10	18.5%
Climate change - Adaptation strategies			16	29.6%	9	16.7%
Climate change - Reducing impact of climate change and promote low carbon growth			6	11.1%	10	18.5%
Climate change - Other			2	3.7%	11	20.4%
New technology - Using new technology: biotech, nanotech	3	1.7%	6	11.1%	5	9.3%
New technology - Other new technology			7	13.0%	4	7.4%
Research on communication and media including ICT	8	4.6%	9	16.7%	9	16.7%
Other sectors	2	1.1%	7	13.0%	4	7.4%
Not specified	10	5.7%	0	0.0%	0	0.0%

Method 8 Checklist of questions for research communication programme interviews

Learning lessons on research uptake and use: An overview of DFID's research communication programmes

Guiding questions for interviews with research communication programmes

A team member has already contacted you or will contact you shortly to agree on a date and time for the interview.

Please read through the questions below and consider to which of these you have interesting lessons, examples of good practice, innovative ideas, suggestions for future initiatives to fill existing gaps, etc. to contribute. Please indicate these questions to the interviewer at the beginning of the interview, so that the discussion can focus around these questions. Thank you.

The objectives of this DFID-funded lesson learning exercise are to:

- Understand what lessons are emerging from across the portfolio of research communications programmes and the implications of these for DFID to deliver commitments in their new research strategy
- Examine how the current portfolio of activities reflects and supports DFID's commitments in the new research strategy (<http://www.dfid.gov.uk/pubs/files/Research-Strategy-08.pdf>), so that DFID can enhance and modify it as appropriate.

Information provided will be used on a strictly confidential basis. Responses will not be presented in such a way that identifies the individual respondent or organisation. However, we might want to quote your programme on innovative, interesting ideas / approaches, where these are shared with us.

The key questions to discuss during the interview are the following. For each question, we welcome examples of good or innovative practice.

Sourcing information (does not apply to some programmes)

1. What are the main challenges in sourcing research information for your programme? How do you think these could be overcome?
2. How could researchers be more effectively incentivized and supported to contribute research findings to your research communication programme?

Strengthening demand for evidence

3. Has your programme been able to strengthen the demand from research users for research findings or evidence? If so, how? Can this be replicated and scaled-up?
4. What are the barriers that you have experienced to strengthening the demand for research findings or outputs? What can be done to remove these barriers?

Reaching users

5. What good or innovative practice have you identified in reaching key audiences with relevant and accessible research? What is needed to enable this to be replicated?
6. How has your programme balanced the need to communicate a diverse range of issues with effectively targeting end users?
7. Are there other stakeholder groups (for example non-literates, poorer groups, minority groups, women, persons with disabilities) who you feel are missed by the research

communications programmes such as yours, and if so, who are they? How could they be reached?

8. Are you able to reach any of these groups? If so, how? Does it work?

Having a development impact and the enabling environment

9. Do you assess the impact of your research communication programme on research uptake for policy change or practice? If yes how? Can you give an example of a policy or practice change?
10. What are the main challenges in measuring the impact of your programme on development policy and practice? What are the implications of these for further work?
11. Given your specific target group (name it or them), what do you feel are the preconditions (enabling environment) that enable that target group to use the research communicated? What are the barriers which prevent them using the research?
12. What type of support, if any, would you like from DFID to enhance the development impact of your programme?

South-South collaboration

13. DFID is interested in exploring enhanced South-South collaboration in the context of research communication. What role could you play? What support is needed to achieve this?

Harmonisation

14. What do you think is your comparative advantage in a market of research communication providers (both DFID and non-DFID supported)?
15. Based on the experience of your programme, is there a case for stronger linkages or harmonisation (for example codes of practice, etc) between the multiple communications programmes (both DFID and non DFID supported)? If so, what support is needed to achieve this?

Research on communication

16. Has your programme identified questions which require further research / study in the field of 'research on communications'? If yes, what are they?
17. In the context of the enabling environment for the use of research, can you think of any important research questions that need to be addressed?

Overall

18. Given current trends and changes (including in Information and Communication Technology), what do you feel are the greatest challenges for your programme in the next five to ten years?
19. What could DFID do more of or do differently (alone or with other donors) to better support the communication of research, so that it has increased impact on development?

Should you have any queries about this study or the interview, please contact the team member interviewing you directly, or the project manager (Barbara Adolph, Barbara@tripleline.com or 020 8788 4666).

Method 9 Checklist of questions for research user interviews

Learning lessons on research uptake and use: An overview of DFID's research communication programmes

Guiding questions for interviews with research users

The UK's Department for International Development (DFID) is currently making a significant investment in research across all sectors to help meet the Millennium Development Goals as well as investing in a number of Research Communication programmes to help to ensure that outputs from research reach the user. Please find below a list of the communication programmes and their web sites.

The objectives of this current study are to learn lessons from across the portfolio of research communications programmes and to feed these lessons into DFID's future planning and investment.

As part of this study, we are interviewing a small number of research users in order to better understand their perspective on research use, and to ensure that their experience and ideas are taken on board. Information provided will be used on a strictly confidential basis. Responses will not be presented in such a way that identifies the individual respondent or their organisation.

The key questions we would like to discuss with you include the following:

Accessing research findings / evidence

1. From your perspective as a user of research findings / evidence, what approach used for the communication of research best meets your needs? Why?
2. Can more be done to support your preferred method of obtaining research findings / evidence?
3. Are there other ways for you to access research findings / evidence that are not currently being used that might be helpful to you?
4. Are there any key barriers in accessing research outputs / information that you would like to see removed?

Influencing research

5. Do you have any experience in influencing research – both in terms of what is being researched, and how it is researched? If yes, please can you give an example?
6. What do you see as the role of knowledge intermediaries (such as research communication programmes) in 'bridging the gap' between researchers and research users?

Applying research findings / evidence

7. Can you give an example of how you have used information from any (DFID or non DFID funded) research communication programme? How did you use it? What difference did it make?
8. What for you are the key barriers to applying / using research outputs / information?
9. Our research tells us that there is a rather weak demand for evidence – is this an issue in the context in which you work and if so what could be done about it?
10. Our research tells us that there are rather weak linkages between research generators and users – how do you feel this could best be strengthened?

Building alliances

11. DFID is interested in strengthening South-South learning / information exchange? If you think that such an exchange is useful, how would you like to see it done? – both at national level (networks, communities of practice) and between countries.

Thinking into the future

12. What could DFID do more of or differently (alone or with other donors) to better support the communication of research for enhanced developmental impact?
13. Are there other points you would like to raise to help us with this study?

(a list of the 17 programmes, their web sites and implementing organisations was attached)

Method 10 Checklist of questions for research generator interviews

Learning lessons on research uptake and use: An overview of DFID's research communication programmes

Guiding questions for interviews with research generators

The UK's Department for International Development (DFID) is currently making a significant investment in research across all sectors to help meet the Millennium Development Goals as well as investing in a number of Research Communication programmes to help to ensure that outputs from research reach the user. Please find below a list of the communication programmes and their web sites.

The objectives of this current study are to learn lessons from across the portfolio of research communication programmes and to feed these lessons into DFID's future planning and investment.

As part of this study we are interviewing a small number of researchers in order better to understand their perspective on research dissemination, and to ensure that their experience and ideas are taken on board. Information provided will be used on a strictly confidential basis. Responses will not be presented in such a way that identifies the individual respondent or programme.

The key questions we would like to discuss with you include the following:

Sharing and uptake of research findings/knowledge

1. What do you see as the main barriers for the sharing and dissemination of your research findings?
2. What do you feel could be done by you or others to help to remove these barriers?
3. What do you see as the main barriers for the uptake and use of your research findings/knowledge?
4. What do you see as the role of knowledge intermediaries (such as research communication programmes) in 'bridging the gap' between researchers and research end users?
5. In your opinion what more, if anything, needs to be done to foster linkages between research generators and research communication programmes to have greater developmental impacts? How can it be done?
6. What alternative or additional mechanisms would you like to see to ensure that your research can reach the ultimate users and have greater developmental outcomes?

Thinking into the future

7. Are there any subjects which you feel should be explored through future research to help to ensure that research findings/knowledge deliver development impacts?
8. What could DFID do more of or differently (alone or with other donors) to better support the communication of research for enhanced developmental impact?

(a list of the 17 programmes, their web sites and implementing organisations was attached)

Resource 1 Programme profile – Agfax / New Agriculturalist

General Programme Information						
Programme title		Agfax				
Programme abbreviation		Agfax, including New Agriculturalist		Programme web site		www.wrenmedia.co.uk
Managing institution(s)		1 WRENmedia		Nature of institution		WRENmedia is a private limited multi-media production company.
2				Media organisation		
Management mechanism		single		If other: Please specify:		
Date of current phase		From:	01/11/2006	To:	30/10/2009	No. of years of operation of current phase 2
Any earlier phases?		Yes	Launch date of overall initiative		01/11/2000	Comments on history of initiative
DFID financed a six-month planning stage starting in November 2000, then DFID funded a two year contract from 2001-2003, and then a three year contract from 2003-2006.						
Funding						
DFID contribution for current programme [in £]		£883,051		Duration [years] of DFID support to current programme		3
DFID contribution per annum - estimated average [in £]		£294,350		Estimated average annual programme budget [£]		£294,350
Other programme funders / donors						
Assume, CTA for the production of Rural Radio Resource packs, BBC.						
Logframe						
Date of logframe		01/10/2007				
Programme goal		To contribute to sustainable development and poverty reduction of the rural poor by the communication of DFID-funded and other research outputs and policy initiatives				
Programme objective / purpose		To change development partners practices by providing information for quality decision-making through better communication of research and policy through multi-media channels				
Anticipated / intended impacts (= purpose-level OVIs)						
1) Quality of audio content, delivery and format of Agfax enhanced by increased knowledge of changing radio scene in Africa, audience and user (broadcaster) needs. 2) Minimum of 10% ideas for content on sustainable development is suggested and contributed by southern-based researchers/correspondents. 3) Improved quality of radio reporting through increased number of Agfax interviews contributed by southern radio correspondents to at least one per month.						
Outcomes						
1) Development partners attribute change in their practices to communication of research programmes. 2) Improved reporting of development issues by southern correspondents.						
Outputs						
1) Production of demand-led communications initiatives. 2) Improved access to information on agriculture and rural development issues among southern researchers, practitioners and the media through attractive and useable multi-media products. 3) Improved capacity of development stakeholders (researchers, policy-makers) and journalists to better communicate research and development issues						
Main activities						
The programme has 4 product lines - i. production of New Agriculturalist, ii. production of AGFAX radio monthly and AGFAX resource packs, iii. production of case studies / success stories for DFID, iv. capacity building initiatives. Specifically for Agfax Radio activities include: Production of monthly Agfax editions, Southern radio correspondents contributing interviews, development of different content styles/formats, production of themed Agfax resource packs (six editions) and development of Agfax business plan for use in approaching development organisations as potential sponsors/funders of Agfax.						
Any comments on logframe						
Programme focus of information communicated						
Sector / theme - as per DFID research strategy						
Overall answer		Some of these (specified below)		Specific themes under each sector (if applicable)		
Growth						
Health		Major area				
Sustainable agriculture		Major area				
Governance						
Climate change						
New challenges						
Research on communication and media						
Others						
Comments in terms of thematic focus						

Geographical focus:							
Overall answer	Some of these (specified below)						
Africa - north of Sahara				List specific countries			
Africa S of Sahara	Main activities						
Middle East							
South Asia	Some activities						
Far East							
Central Asia Republics							
South America							
Caribbean							
North and Central America							
Pacific							
Europe							
Comments in terms of geographic focus							
Predominantly anglophone Africa but with some activities in Asia and a focus on all developing countries.							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor						Partially / somewhat	
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users						Yes	
Path 3: Indirectly through better informed decision makers and more appropriate policy processes						Partially / somewhat	
Other (please specify) Through the supply of radio content to radio station intermediaries the content reaches households/the poor.							
Intended users							
Don't know / not clear from documentation							
				North	South	Others	
Donors				Not targeted	Not targeted		
Policy makers - international				Not targeted	Not targeted		
Policy makers - regional				Not targeted	Not targeted		
Policy makers - national				Not targeted	Secondary target group		
Policy makers - local				Not targeted	Secondary target group		
International / multilateral agencies mostly working on implementation (WB, UN)				Not targeted	Not targeted		
Implementation - national govt				Not targeted	Secondary target group		
Implementation - local government				Not targeted	Secondary target group		
UK government				Not targeted	Not targeted		
DFID staff and programmes				Not targeted	Not targeted		
Civil society organisations (CSOs)				Not targeted	Secondary target group		
Researchers and research organisations				Not targeted	Main target group		
Education organisations and teachers				Not targeted	Not targeted		
Students				Not targeted	Not targeted		
NGOs				Not targeted	Not targeted		
Media				Not targeted	Main target group		
Private companies				Not targeted	Not targeted		
Rural populations				Not targeted	Secondary target group		
Urban populations				Not targeted	Secondary target group		
Poor rural people				Not targeted	Secondary target group		
Poor urban people				Not targeted	Secondary target group		
General public / development awareness				Not targeted	Secondary target group		
Comments related to intended users							
Listeners to the content produced by Wren Media via the Agfax productions are 'secondary' in so far as they are routed through the intermediary - the radio stations that Wren work with in distributing the content - however they are not secondary in intention, as they are the audience that the content is designed to reach. Intended users are very wide-ranging with the aim being to broadcast information to the widest possible audience and, by so doing, influence both policy and practice.							
Sources and delivery of information							
Key sources of information							
Primary research generators	Yes - both	Main ones identified					
Other communication programmes	Not specified	Main ones identified					
Other knowledge intermediaries	Yes - both	Main ones identified	Southern researchers and scientists.				
Own research	Not specified	If yes, what type of research?	Discussion groups and feedbacks forms to ascertain how information is being used and to gather suggestions for improvement.				
Others - please specify							
Comments related to key sources of information							
Method of sourcing of information							
Direct linkage with researcher?				Some			
If yes, nature of linkage with researcher		Many researchers are WRENmedia staff, or have received WRENmedia training for journalists.					
Linkage with knowledge intermediary?		Partially / somewhat					
If yes, nature of linkage with intermediary		Southern based journalists build working relationships with researchers.					

Is information free of charge to programme?		Not specified			
Comments on sourcing		Not specified: southern-based journalists and stringers have been commissioned and made contribution to packs and may have been paid but unclear.			
Repackaging and validation of information					
Is the knowledge repackaged by the programme?		Yes			
If yes, through what process?		Through Agfax radio packs and Agfax resource packs, and New Agriculturist.			
If yes, by whom?		WRENmedia team and southern based journalists.			
Is there a peer review process to validate the information?		Not specified			
If yes, how is it done?					
Is there any other process to validate the information?		Not specified			
If yes, through what process?					
Comments on repackaging and validation		Agfax packs are produced monthly and consist of a CDROM with five to six interviews with researchers, agriculturalists and farmers, recorded in English and typically lasting between four and six minutes. Agfax Resource packs follow the same model but are themed, and are usually recorded around a scientific or policy conference or meeting dealing with a particular issue.			
Product(s) produced by the programme					
Web site		main	Others:		
E-groups, blogs and debates		main			
Journals		not used			
Peer reviewed papers, etc.		not used			
Downloadable document / resource		main			
Policy notes / studies		not used			
Newsletters		not used			
Other printed materials		not used			
Training materials		minor			
Audio and video products		main			
Q&A		not used			
Comments related to products produced					
Delivery mechanisms					
Online / www	main	Others:			
Print	not used	WRENMedia supply radio content to broadcasters, via online audio download and audio on CD; the New Agriculturist is online.			
Broad cast	main				
Narrow cast	not used				
One-to-one	not used				
Training	minor				
W/s, conference	not used				
Telephone	not used				
web2	not used				
Comments related to delivery mechanisms					
Targeting					
Active / purposeful	main			Payment for service	
Static	minor			Mostly free to users	
Responsive	minor			Mostly charged at cost	
Other				Mostly charged at subsidised rate	
Comments related to targeting		Other			
The different products are targeted in different ways; audio content supplied to subscribers, online content available for general users and subscribers.					
M&E and further comments					
Monitoring and evaluation					
Does the programme have an articulated M&E strategy and / or programme?				Partially / somewhat	
How does the programme track progress, assess performance and evaluate impact?					
User surveys / records to monitor progress against logframe indicators				Yes	
Other methods to monitor progress against logframe indicators				Yes	
User surveys / records, but not reported against logframe indicators				Yes	
Case studies				Yes	
Peer review				No	
External review				No	
Internal review / internal learning events				Partially / somewhat	
Impact assessment				Partially / somewhat	
Others (please specify)		A network of senior correspondents (journalists with established relationship with WRENmedia) plan to help the company to gain a "strategic view of the changing broadcasting landscape" in priority countries, identify radio stations which would benefit from receiving Agfax material and to keep in contact with recipient broadcasters to obtain feedback on appropriateness/appeal of different audio and accompanying information style/formats.			
Comments related to M&E					

Resource 2 Programme profile – AGRIS

General Programme Information						
Programme title International Information System for the Agricultural Sciences and Technology						
Programme abbreviation		AGRIS		Programme web site		http://www.fao.org/agris/
Managing institution(s)				Nature of institution		
1		Food and Agricultural Organisation of the United Nations (FAO)		Multilateral / UN organisation		If other: please specify
2						
3						
Management mechanism		other		If other: Please specify:		Managed as part of the FAO WAICENT framework
Date of current phase		From: 2005 To: 2010		No. of years of operation of current phase		7
Any earlier phases?		Partially / somewhat		Launch date of overall initiative		1975
Comments on history of initiative - DFID funding is 'extending and adding value to FAO's existing work under the framework of FAO's Regular Programme.'						
DFID funding to FAO covers a number of inter-related activities; AGRIS is one, and HINARI and AGORA are also seen (by FAO) as part of this same programme of activities undertaken by WAICENT. "AGRIS - A strategy for an international network for information in agricultural sciences and technology within the WAICENT Framework."WAICENT framework integrates and harmonizes standards, tools and procedures for the efficient and effective management and dissemination of high-quality technical information, including relevant and reliable statistics, texts, maps, and multimedia resources.						
Funding						
DFID contribution for current programme [in £]		The original agreement between FAO and DFID covered a three year period from 2005 to 2008, with a maximum budget of £600,000.		Duration [years] of DFID support to current programme		3 years
DFID contribution per annum - estimated average [in £]		DFID funding for Yr 3 of operations (2007-08) is £386,364 (including for work other than AGRIS projects). No further budgetary information can be found.		Estimated average annual programme budget [£]		Expenditures in 2005-6 and 2006-7 were £125,000 and £210,000 respectively.
Other programme funders / donors						
Other funder and partner involvement in aspects of the programme: National and international project partners provided in-kind contributions to the Kenya AGRIS pilot project in FY 2005-06						
Logframe						
Date of logframe		Logframe from document: 'Proposed extension to 2010 and proposal for activities 2007 and 2008', April 2007.				
Programme goal		The goal of the project is increase the quality and effectiveness of scientific research in low-income countries on agriculture and related subjects, and so to contribute to enhancing food security and reducing poverty.				
Programme objective / purpose		The project's purpose is to ensure the outputs of agricultural research in poorer countries are adequately documented in a scientific context, and that these outputs are appropriately accessible to those that need them to result in better policies and enhanced agricultural production.				
Anticipated / intended impacts (= purpose-level OVIs)						
1) Pilot network of institutional open access repositories established in Kenya (by mid 2009) and in Ghana (by mid-2010). 2) By mid 2010, stakeholders in other countries in Kenya, Ghana and elsewhere in Africa aware of lessons learned in pilot networks.						
Outcomes						
No information on this in accessed documentation.						
Outputs						
The project has three principal areas of output and corresponding activities. The first component is enhancing access for researchers to global peer-reviewed scholarly literature, through the international initiative that comprises the three programmes AGORA, HINARI and OARE. The second component is defining good practice, and developing case study evidence, on how public institutions in agriculture can collaborate in national networks to document and disseminate the outputs of their research in digital format. This component has a focus on Africa, and comprises interventions aimed at generating an enabling policy environment, as well as adequate institutional and individual capacities. (This is where AGRIS is located). The overall objective of this component of the project is to develop pilot implementation(s) in Africa of an agricultural information system focused on electronic repositories, in order to foster improved archiving and dissemination for agricultural research outputs between researchers themselves and with other stakeholder groups. The pilot implementation(s) draw on the resources, tools, and technologies available from the AGRIS network and other sources as appropriate. FAO is working not only with national partners, but also it is seeking the engagement of important regional and sub-regional agencies active in agricultural science and technology such as NEPAD , FARA , ASARECA , CORAF , and SADC . This is to ensure that the experiences and lessons learned in developing a national network are shared with other Member countries in the region, and the ensure that advocacy is being carried out to complement and support the strategies and plans of those agencies. The third component is developing coherence in the international community active in information systems in agricultural science and technology, through improved collaboration and through common methodologies and tools for information management.						

Main activities						
Various Expert Consultations on Agricultural Information Management have been held by the AGRIS partners to review the mandate and activities as well as discuss the development of a strategy for the AGRIS network. From these Consultations members agreed that AGRIS could have a key role in the area of scientific and technical information, by improving access to relevant research outputs relating to food security and agricultural development. Areas of activity include: 1) engagement with the 'Coherence on Information for Agricultural Research Development Initiative (CIARD), as part of this expert consultations, 2) The establishment of pilot implementations of electronic repositories drawing on Kenya and Ghana. 2) On-site training in WebAGRIIS tools and methodologies provided to partner institutions.						
Any comments on logframe						
There is no AGRIS specific logframe in the accessed documents. Therefore goal, purpose and OVIs have been taken from a general logframe detailing 3 components of which AGRIS is one; activities and outputs listed relate to the pilot projects in Ghana and Kenya and have been taken from various accessed reports.						
Programme focus of information communicated						
Sector / theme - as per DFID research strategy						
Overall answer	Some of these (specified below)	Specific themes under each sector (if applicable)				
Growth						
Health						
Sustainable agriculture	Major area	Forestry, animal husbandry, aquatic sciences and fisheries and food security.				
Governance						
Climate change						
New challenges						
Research on communication and media						
Others						
Comments in terms of thematic focus						
AGRIIS provides worldwide bibliographic coverage of agricultural science and technology literature.						
Geographical focus:						
Overall answer	All or any of these					
Africa - north of Sahara		List specific countries				
Africa South of Sahara	Some activities	Pilots in Kenya, Ghana				
Middle East						
South Asia						
Far East						
Central Asia Republics						
South America						
Caribbean						
North and Central America						
Pacific						
Europe						
Comments in terms of geographic focus						
Global focus						
Main Programme Pathway						
Don't know / not clear from documentation						
Path 1: Directly to households / communities / the poor						No
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users						Yes
Path 3: Indirectly through better informed decision makers and more appropriate policy processes						Yes
Other (please specify)						
Intended users						
Don't know / not clear from documentation						
		North	South	Others		
Donors						
Policy makers - international						
Policy makers - regional				Secondary target group		
Policy makers - national				Secondary target group		
Policy makers - local						
International / multilateral agencies mostly working on implementation (WB, UN)						
Implementation - national govt						
Implementation - local government						
UK government						
DFID staff and programmes						
Civil society organisations (CSOs)						
Researchers and research organisations				Main target group		
Education organisations and teachers				Secondary target group		
Students				Secondary target group		
NGOs				Secondary target group		
Media				Secondary target group		
Private companies						
Rural populations						
Urban populations				Not targeted		
Poor rural people						
Poor urban people						

General public / development awareness					
Comments related to intended users					
Users require online access.					
Sources and delivery of information					
Key sources of information					
Primary research generators	Yes - both	Main ones identified			
Other communication programmes	Not specified	Main ones identified			
Other knowledge intermediaries	Not specified	Main ones identified			
Own research	Not specified	If yes, what type of research?			
Others - please specify					
Comments related to key sources of information					
No information on this in accessed documentation.					
Method of sourcing of information					
Direct linkage with researcher?					
If yes, nature of linkage with researcher					
Linkage with knowledge intermediary?					
If yes, nature of linkage with intermediary					
Is information free of charge to programme?					
Comments on sourcing		Via AGRIS network members.			
Repackaging and validation of information					
Is the knowledge repackaged by the programme?		Yes			
If yes, through what process?		Presenting online abstracts and introductions to resources.			
If yes, by whom?					
Is there a peer review process to validate the information?		Not specified			
If yes, how is it done?					
Is there any other process to validate the information?		Not specified			
If yes, through what process?					
Comments on repackaging and validation		Outputs of the programme include programmes that provide online bibliography and download, and programmes that focus on the enabling environment. Repackaging research is not the focus of the programmes.			
Product(s) produced by the programme					
Web site		main	Others:		
E-groups, blogs and debates			AGRIS builds and maintains electronic repositories for agricultural literature. This information is also made available on archival discs (CD ROMs)		
Journals					
Peer reviewed papers, etc.					
Downloadable document / resource	main				
Policy notes / studies					
Newsletters					
Other printed materials					
Training materials					
Audio and video products	minor				
Q&A					
Comments related to products produced					
Delivery mechanisms					
Online / www	main	Others:			
Print		Via CD ROMs			
Broad cast					
Narrow cast					
One-to-one					
Training					
W/s, conference					
Telephone					
web2					
Comments related to delivery mechanisms					
Targeting					
Active / purposeful	not used		Payment for service		
Static	main		Mostly free to users		
Responsive	not used		Mostly charged at cost		
Other			Mostly charged at subsidised rate		
Comments related to targeting					
AGRIS acts as a portal for storage and retrieval of meta data about agricultural literature. Archival and current information from the AGRIS database can be bought but there is no information in the accessed documentation to be able to say if this material is supplied free in some cases or to indicate any costs.					

M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Not specified
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						
Other methods to monitor progress against logframe indicators						
User surveys / records, but not reported against logframe indicators						
Case studies						
Peer review						
External review						
Internal review / internal learning events						
Impact assessment						
Others (please specify)						
Comments related to M&E						
No information on this in accessed documentation.						

Resource 3 Programme profile – Global ICT advocacy

General Programme Information							
Programme title	BBC World Service Trust Policy and Research Programme on the Role of Media and Communication in Democratic Development						
Programme abbreviation	Global ICD Advocacy			Programme web site	http://www.bbc.co.uk/worldservice/trust/research/learning/story/2005/09/050913_globalpartnership.shtml (but this is not a project web site)		
Managing institution(s)				Nature of institution			
1	BBC World Service Trust			Media organisation	If other: please specify		
2							
3							
Management mechanism	single	If other: Please specify:					
Date of current phase	From:	2006	To:	2011	No. of years of operation of current phase	2	
Any earlier phases?	No	Launch date of overall initiative		2006	Comments on history of initiative		
Funding							
DFID contribution for current programme [in £]	£2.5 million			Duration [years] of DFID support to current programme	5		
DFID contribution per annum - estimated average [in £]	£0.5 million			Estimated average annual programme budget [£]	£0.5 million		
Other programme funders / donors							
none							
Logframe							
Date of logframe	Jun-08						
Programme goal	Supergoal: Free and plural media that enable Good Governance. Goal: Media and communication environments that inform and enable people living in poverty to more effectively participate in the decisions that affect their lives						
Programme objective / purpose	Catalyse demand among development actors for better engagement with the role of media and communication in enabling democratic development and efforts to meet the Millennium Development Goals						
Anticipated / intended impacts (= purpose-level OVs)							
Percentage increase in a 'perception index' of relevant policy makers in relation to the prioritisation of the role of media and communication in enabling democratic development; Level of consideration between donors groups and government of media and communication as an issue within the governance dialogue of sample countries; percentage increase in policy-related publications and statements issued by the multilateral, bilateral and other development actors (disaggregated) that reflect serious analysis of the role of media and communication in the development process; percentage; increase in policy-relevant publications, articles, journal articles, events and debates organised by national and international think-tanks, policy institutes and academic institutions (disaggregated) that review the role of media and communication in development							
Outcomes							
Greater understanding established among policy makers and influencers on the development policy implications of rapidly changing communication environment; Increased recognition among development actors and influential research bodies on the importance of research into the role of media and communication in democratic development; Analysis promoted of appropriate guidance for development agencies to engage with, assess and support media and communication in developing countries and fragile states; Greater strategic coordination of media and communication support at the international, country and UK levels							
Outputs							
Policy engagement: - Produce and disseminate policy briefings; - Organise and engage in policy debates; - Respond to requests for support from policy makers; - Engaging with UK and EU parliamentarians; - Develop relationships and networks with relevant policy makers; - Engage with broader policy process where the opportunity arises - Engage with policy think-tanks - Explore and publish material on wider policy-related themes; - Provide guidance on how to engage with media and communication when requested to do so; - Produce, synthesise and make available general good practice guidance. Research engagement: - Engage with academic and research institutions; - Produce core research data on the information and communication needs of people living in poverty; - Organise and/or participate in opportunities to influence the research agenda; - Disseminate research findings through journals and conferences; - Conduct research and learning into the impact and value of media and communication in democratic development							
Main activities							
as above							

Any comments on logframe							
The logframe notes that: The Programme will adopt a responsive and flexible strategy to deliver results: focusing on areas with greatest traction or where windows of opportunity arise among emerging issues such as growth, elections and climate change adaptation. It also has a diagram of a strategic framework for addressing the environmental barriers to enhanced impact of media and communication in enabling democratic development outcomes. It was substantially overhauled in 2008.							
Programme focus of information communicated							
Sector / theme - as per DFID research strategy							
Overall answer		Specific themes under each sector (if applicable)					
Growth	Major area						
Health							
Sustainable agriculture							
Governance	Major area						
Climate change	Major area						
New challenges	Major area						
Research on communication and media							
Others							
Comments in terms of thematic focus							
Geographical focus:							
Overall answer		No specific geographical focus					
Africa - north of Sahara		List specific countries					
Africa South of Sahara		Media and elections focus in Kenya, and proposed for Afghanistan, Angola, Bangladesh, Iraq, the Maldives, Morocco, Sierra Leone and Tanzania					
Middle East							
South Asia							
Far East							
Central Asia Republics							
South America							
Caribbean							
North and Central America							
Pacific							
Europe							
Comments in terms of geographic focus							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor							
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users							
Path 3: Indirectly through better informed decision makers and more appropriate policy processes		Yes					
Other (please specify)							
Intended users							
Don't know / not clear from documentation		Others					
		North		South			
Donors		Main target group		Main target group			
Policy makers - international		Main target group		Main target group			
Policy makers - regional		Main target group		Main target group			
Policy makers - national		Main target group		Main target group			
Policy makers - local							
International / multilateral agencies mostly working on implementation (WB, UN)		Main target group		Main target group			
Implementation - national govt							
Implementation - local government							
UK government		Main target group					
DFID staff and programmes		Secondary target group		Secondary target group			
Civil society organisations (CSOs)		Secondary target group		Secondary target group			
Researchers and research organisations		Secondary target group		Secondary target group			
Education organisations and teachers							
Students							
NGOs							
Media		Main target group		Main target group			
Private companies		Secondary target group					
Rural populations							

Urban populations			
Poor rural people			
Poor urban people			
General public / development awareness			
Comments related to intended users			
Mainly targeted at high-level decision makers			
Sources and delivery of information			
Key sources of information			
Primary research generators		Main ones identified	
Other communication programmes	Yes - both	Main ones identified	World Bank CommGap. The Communication Initiative, Infodev, Panos, Global Forum for Media Development Communication Initiative, Panos, Gamos, Global Knowledge Partnership.
Other knowledge intermediaries	Yes - both	Main ones identified	Meetings organised and detailed discussions held with (among others); World Bank Institute, National Endowment for Democracy Center for International Media Assistance, UNDP, Oslo Governance Centre, UNESCO, UNAIDS, OECD DAC, Dfid, Sida, USAID, Swiss Development Cooperation, Aussaid (limited) Wilton Park, ODI, IDS, Polis (London School of Economics), Salzburg Seminar
Own research		If yes, what type of research?	Research commissioned e.g. The Kenya Elections and their aftermath: the role of media and communication. BBC World Service Trust Research and Learning Group is a major source of research for the programme
Others - please specify			
This is not clear and needs to be explored in the interview - the BBC and the WST staff including the Research and Learning Team are obviously one key source as are a range of other stakeholders in the C4D field; the annual report to DFID for 2008 notes that research Activities were supported with OCHA (UN Humanitarian Affairs), International Association of Media Communication Research, UNESCO (Media Indicators), Annenberg School of Communications, Philadelphia, but more detail is needed here.			
Comments related to key sources of information			
Method of sourcing of information			
Direct linkage with researcher?			
If yes, nature of linkage with researcher			
Linkage with knowledge intermediary?			
If yes, nature of linkage with intermediary			
Is information free of charge to programme?			
Comments on sourcing	From June 2008 quarterly report: The research being supported by the Policy and Research Programme will be the subject of a detailed report in the next quarterly (which will also be annual report) by which time impact can be better assessed and articulated.		
Repackaging and validation of information			
Is the knowledge repackaged by the programme?	yes		
If yes, through what process?	Put together ideas and think pieces from conference, debate and research to influence how the media is used by policy processes.		
If yes, by whom?	often sub contracted		
Is there a peer review process to validate the information?			
If yes, how is it done?			
Is there any other process to validate the information?			
If yes, through what process?			
Comments on repackaging and validation	Policy reports are commissioned from high level actors; peer review needs to be explored		
Product(s) produced by the programme			
Web site			Others:
E-groups, blogs and debates	main	Website is mentioned in the documents but could not find so is currently blank. This can be followed up in the interview	
Journals			
Peer reviewed papers, etc.			
Downloadable document / resource			
Policy notes / studies	main		
Newsletters			
Other printed materials	main		
Training materials			
Audio and video products			
Q&A			
Comments related to products produced			

Delivery mechanisms						
Online / www	main	Others:				
Print	main	The link with the BBC means that the project has a strong delivery mechanism e.g. has hosted BBC World debates on Poverty and Politics, and on ICTs and Education and supported BBC Language Services to hold public debates on role of media in society/democracy, including in: South Caucasus, China, Kyrgyzstan, Niger, Great Lakes, and Russia				
Broad cast	main					
Narrow cast						
One-to-one						
Training						
W/s, conference	main					
Telephone						
web2						
Comments related to delivery mechanisms						
Targeting				Payment for service		
Active / purposeful	main			Mostly free to users	Yes	
Static				Mostly charged at cost		
Responsive				Mostly charged at subsidised rate		
Other				Other		
Comments related to targeting						
M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Yes
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						
Other methods to monitor progress against logframe indicators						Yes
User surveys / records, but not reported against logframe indicators						
Case studies						Yes
Peer review						
External review						Yes
Internal review / internal learning events						
Impact assessment						
Others (please specify)		Other methods include: Stakeholder audit – the first step will be an analysis among the target audience of the current understanding of ICD, to provide a base case for further impact assessment.; Policy audit baseline – working alongside GAMOS, the project included a review of existing policy and investment in ICD among the Multilateral and Bilateral donor organisations; Annual Policy review – consisting of a literature review and further stakeholder audit, this regular evaluation will assess progress towards the identified purpose of the project.				
Comments related to M&E						
Formal mid-term review expected in 2008; the results of this, if available, would be useful to this review						

Resource 4 Programme profile – CommGap

General Programme Information						
Programme title	Communication for Governance and Accountability Programme: World Bank Multidonor trust fund for development communication					
Programme abbreviation	CommGAP		Programme web site	www.worldbank.org/commgap		
Managing institution(s)			Nature of institution			
1	World Bank's Development Communication Division		Multilateral / UN organisation	If other: please specify		
2						
3						
Management mechanism	single	If other: Please specify:				
Date of current phase	From:	2006	To:	2011	No. of years of operation of current phase	5 years
Any earlier phases?	No	Launch date of overall initiative		11.09.2006	Comments on history of initiative	
In 2006 DFID's now disbanded ICSD allocated £5million over five years for the establishment of a World Bank Trust Fund located in the Bank's Development Communication Division.						
Funding						
DFID contribution for current programme [in £]	£5m		Duration [years] of DFID support to current programme		5	
DFID contribution per annum - estimated average [in £]	£1m		Estimated average annual programme budget [£]		£1m	
Other programme funders / donors						
None at present, but various US based trusts are being approached.						
Logframe						
Date of logframe	2006					
Programme goal	Key policy- and decision-makers recognise Communication as a pillar of effective development and therefore integrate it into development policy and programmes.					
Programme objective / purpose	To generate, implement, and advocate innovative ideas in the policy and practice of communication to tackle leading challenges in the political economy of development for improved development outcomes.					
Anticipated / intended impacts (= purpose-level OVIs)						
1/ WB External Affairs Dept (EXTD) has articulated (in form of white paper) policy proposals for integration of communication and issues of political economy in development programs. 2/ Senior management in DFID/WB/partner development agencies have sought EXTCD services for input on policy / strategy. 3/ Every significant partner government working with DFID/WB/partner development agencies has a strategy for promoting in-country governmental accountability to its own citizens through methods and systems devised and decided by citizens. 4/ A vibrant and constructive interdisciplinary group of academic/ political / communication/ specialists/ NGO leaders have captured the interest of international and developing country leaders with practically-derived, evidence-based, cutting-edge theory on the political economy of development. 5/ A cohort consisting of 30 per cent of the communication/s-literate leaders within mainstream UK and in-country staff of the DFID/WB/partner development agencies have adopted best pr						
Outcomes						
1/ Achieve policy and strategic change at senior management level in DFID/WB/partner development agencies by demonstrating how strategic communication promotes good governance and considers/addressess political economy of development. 2/ Establish a strengthened leadership in communication in partner organisations that advocates for similar change at the global policy level.						
Outputs						
1/CommGAP has installed a team to execute all stages of work, specifically: <ul style="list-style-type: none"> • Development and implement work plan. • Promote principles of communication and political economy for better development outcomes throughout DFID/WB/partner development agencies, academic institutions and non-governmental organizations. • Deliver appropriate learning, knowledge-sharing and capacity-building services/products at key levels within DFID/WB/partner development agency, as well as to relevant senior officials and other critical stakeholders in developing countries. • Efficient administration of funds for all Trust Fund activities. 2/ Innovative ideas and practices in communication and political economy of development are piloted, scaled-up, customized, and adapted to meet developing country needs; lessons learned shared internationally. 3/ Increased awareness, engagement, knowledge and capacity in DFID/WB/partner agencies at management levels and among project teams. 4/ Growing community of practice actively creating and						

Main activities			
<p>Research, Advocacy, Capacity-Building and Training, Support to Development Projects and Programmes. They say: 'Advocacy: CommGAP is fundamentally a global advocacy program which is drawing upon lessons learned around the world to develop tools to support governance reform programs and to unite the broader development policy community around governance issues.</p> <p>Training & Capacity Building: CommGAP is providing training on how to approach and overcome difficult challenges in governance reform for staff at the World Bank, other bilateral and multilateral development agencies and reform managers in developing countries.</p> <p>Support to Development Projects and Programs: CommGAP, in partnership with other donors, provides long-term comprehensive communication support to select governance-related projects and programs.</p>			
Any comments on logframe			
The log-frame is in the process of being revised because CommGAP is currently being reviewed at mid-term by DFID consultants (Steve Godfrey and Mary Myers)			
Programme focus of information communicated			
Sector / theme - as per DFID research strategy			
Overall answer		Specific themes under each sector (if applicable)	
Growth	Minor area		
Health			
Sustainable agriculture			
Governance	Major area	Use of communications in governance reform	
Climate change			
New challenges	Minor area	Use of ICTs - such as e-learning and on-line handbooks for government reformers in developing countries.	
Research on communication and media	Major area		
Others			
Comments in terms of thematic focus			
CommGAP is working to bring the public sphere perspective into the governance framework.' - This phrase from their 2007/8 report is quite a neat summing-up of their focus.			
Geographical focus:			
Overall answer	Some of these (specified below)		
Africa - north of Sahara	List specific countries		
Africa South of Sahara	<p>To date CommGAP has conducted trainings, research and 'programme support on communications' in: Bosnia, Cambodia, Bangladesh, Mozambique, Uganda, Kenya, Tanzania, Karnataka (India), Mexico, Liberia, Vietnam and Moldova. CommGAP is also providing communication support to the Affiliated Network of Social Accountability Practitioners in Africa and in East Asia, ANSA-Africa and ANSA – East Asia, respectively. According to CommGAP its database "holds contacts of representatives of a wide range of organizational categories, including academia, bilateral and multilateral donor agencies, government, media, NGO, and private sector. It is a global database, capturing key contacts in 159 countries around the world, including 27 developed countries and 132 developing countries, represented by: 39 countries in Africa, 15 countries in East Asia & Pacific, 31 countries in Europe and Central Asia, 24 countries in Latin America, 16 countries in Middle East and North Africa, and 7 countries in South Asia."</p>		
Middle East			
South Asia			
Far East			
Central Asia Republics			
South America			
Caribbean			
North and Central America			
Pacific			
Europe			
Comments in terms of geographic focus			
Main Programme Pathway			
Don't know / not clear from documentation			
Path 1: Directly to households / communities / the poor			No
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users			Partially / somewhat
Path 3: Indirectly through better informed decision makers and more appropriate policy processes			Yes
Other (please specify)			

Intended users							
Don't know / not clear from documentation					Others		
			North	South			
Donors			Main target group	Main target group			
Policy makers - international			Main target group				
Policy makers - regional			Not targeted	Main target group			
Policy makers - national			Not targeted	Main target group			
Policy makers - local			Not targeted	Secondary target group			
International / multilateral agencies mostly working on implementation (WB, UN)			Main target group	Main target group			
Implementation - national govt			Not targeted	Main target group			
Implementation - local government			Not targeted	Secondary target group			
UK government			Not targeted				
DFID staff and programmes			Secondary target group	Secondary target group			
Civil society organisations (CSOs)			Not targeted	Secondary target group			
Researchers and research organisations			Secondary target group	Secondary target group			
Education organisations and teachers			Not targeted	Not targeted			
Students			Secondary target group	Secondary target group			
NGOs			Secondary target group	Secondary target group			
Media			Not targeted	Not targeted			
Private companies			Not targeted	Not targeted			
Rural populations			Not targeted	Not targeted			
Urban populations			Not targeted	Not targeted			
Poor rural people			Not targeted	Not targeted			
Poor urban people			Not targeted	Not targeted			
General public / development awareness			Secondary target group	Secondary target group			
Comments related to intended users							
Sources and delivery of information							
Key sources of information							
Primary research generators	Yes - not DFID-funded			Main ones identified			
Other communication programmes	Yes - both			Main ones identified			
Other knowledge intermediaries	Yes - both			Main ones identified			
Own research	Yes - DFID funded			If yes, what type of research?			
Others - please specify							
CommGAP networks with various academic institutions and international institutes and think-tanks - most of which are in the USA (e.g. Harvard Kennedy School of Governance) but also OECD, UNDP and others. They get their raw material (i.e. 'knowledge products') from these sources mainly by bringing academics and practitioners together in workshops. Donors to these institutions are too various to enumerate.							
Comments related to key sources of information							
CommGAP generates its own research outputs through commissioning in-house researchers, consultants and its loose networks of academics in partner institutions (e.g. often US universities) to investigate specific topics (e.g. media development in fragile states) or through convening semi-academic seminars and workshops and disseminating findings from these. It also generates findings about the role of communication in governance as a result of conducting hands-on training experiences with government personnel in developing countries. CommGAP say (Annual Report 2007-8): "Typically, our work begins with research at the level of practice. We start by asking governance reformers about the challenges they face in implementing governance reforms. We then assess how communication and the allied social sciences can help overcome these challenges."							
Method of sourcing of information							
Direct linkage with researcher?				Yes			
If yes, nature of linkage with researcher				paid or commissioned directly by CommGAP			
Linkage with knowledge intermediary?				No			
If yes, nature of linkage with intermediary							
Is information free of charge to programme?				No			
Comments on sourcing				No, in that CommGAP pays researchers and consultants and workshop participants for their inputs.			

Repackaging and validation of information							
Is the knowledge repackaged by the programme?				No			
If yes, through what process?							
If yes, by whom?							
Is there a peer review process to validate the information?				Yes			
If yes, how is it done?				Two of their major studies were peer-reviewed by 18 experts in the fields of communication, media development, governance, and post-conflict reconstruction - according to CommGAP report			
Is there any other process to validate the information?				Yes			
If yes, through what process?				By consensus in workshops and seminars			
Comments on repackaging and validation							
Product(s) produced by the programme							
Web site			main	Others: Books, videos of speakers at CommGAP workshops, training materials in print and as 'e-learning platforms'			
E-groups, blogs and debates			main				
Journals			not used				
Peer reviewed papers, etc.			main				
Downloadable document / resource			main				
Policy notes / studies			main				
Newsletters			not used				
Other printed materials			not used				
Training materials			main				
Audio and video products			minor				
Q&A			not used				
Comments related to products produced							
Delivery mechanisms							
Online / www	main		Others:				
Print	main						
Broad cast	not used						
Narrow cast	minor						
One-to-one	minor						
Training	main						
W/s, conference	main						
Telephone	not used						
web2	minor						
Comments related to delivery mechanisms							
Targeting							
Active / purposeful	main			Payment for service			
Static	minor			Mostly free to users		Yes	
Responsive	minor			Mostly charged at cost		Not specified	
Other				Mostly charged at subsidised rate			
Comments related to targeting							
M&E and further comments							
Monitoring and evaluation							
Does the programme have an articulated M&E strategy and / or programme?							Yes
How does the programme track progress, assess performance and evaluate impact?							
User surveys / records to monitor progress against logframe indicators							Yes
Other methods to monitor progress against logframe indicators							No
User surveys / records, but not reported against logframe indicators							Yes
Case studies							Not specified
Peer review							Yes
External review							Yes
Internal review / internal learning events							Not specified
Impact assessment							Not specified
Others (please specify)							
Comments related to M&E							
1. Quantitative and qualitative baseline surveys about the role of communication in governance undertaken in order to measure Program impact over time. Sample was 35 key policy- and decision-makers. This cohort will be surveyed again after 18 months, and a third time 'to determine if there has been any change in attitudes and practices within their own organizations and in the broader global space'. 2. Internal and external (DFID driven) monitoring as per the programme's log-frame. (Note that DFID has contracted Mary Myers (with Steven Godfrey) to do an independent Output to Purpose Review in November 2008).							

Resource 5 Programme profile – Fostering Trust

General Programme Information							
Programme title	Fostering Trust and Transparency in Governance: Investigating and Addressing the Requirements for Building Integrity in Public Sector Information Systems in the ICT Environment						
Programme abbreviation	FTTG			Programme web site	www.irmt.org		
Managing institution(s)				Nature of institution			
1	International Records Management Trust			UK NGO	If other: please specify		
2							
3							
Management mechanism	single	If other: Please specify:					
Date of current phase	From:	2006	To:	2008	No. of years of operation of current phase	3	
Any earlier phases?	No	Launch date of overall initiative	2006		Comments on history of initiative		
Funding							
DFID contribution for current programme [in £]	678,520			Duration [years] of DFID support to current programme	3 years		
DFID contribution per annum - estimated average [in £]	£200,000			Estimated average annual programme budget [£]	£200,000		
Other programme funders / donors							
DFID is the sole funder for this project							
Logframe							
Date of logframe	15/12/2005						
Programme goal	Governments will be better able to account to their citizens and to make effective use of national and international resources to reduce poverty						
Programme objective / purpose	Accurate and reliable records and information will be available in the electronic environment to underpin measures aimed at monitoring policy, managing resources, reporting financial expenditure and measuring accountability.						
Anticipated / intended impacts (= purpose-level OVs)							
Records management is used as a means of enhancing transparency in government spending in relation to poverty reduction and economic growth.							
Outcomes							
1. Laws, policies, procedures and facilities are introduced to protect and preserve records, paper and electronic, over time; records professionals are accorded greater status and play a greater role in national development. 2. Appropriate good practice guidance and capacity building material, compatible with international good practice, is readily available as a basis for building an appropriate level of capacity. 3. Indicators are developed and used to verify and measure the accuracy of records as evidence in relation to Poverty Reduction Strategy Papers. 4. E-governance strategies include the management of e-records; electronic records requirements are captured in the specifications for e-applications projects (e.g. IFMIS development) 5. Records containing evidence needed to support citizens' rights and entitlements are protected in an accurate and reliable form. 6. Corruption, leakage and theft of state assets is easier to trace; levels of unvouched expenditure diminish; Service provision is enhanced							
Outputs							
Case studies, training modules and guidelines.							
Main activities							
A toolkit is developed; Case studies are carried out in Africa; Case study findings are exchanged and compared between the participating countries; Comparative case studies are carried out in Asia; A route map for making the transition to managing electronic information is developed and peer reviewed; Good practice guidance materials developed; Training modules; The findings and outputs are presented to regional stakeholders.							
Any comments on logframe							
The log-frame is weak in that the indicators are more like outputs and they are not measurable or time-bound.							
Programme focus of information communicated							
Sector / theme - as per DFID research strategy							
Overall answer	Some of these (specified below)			Specific themes under each sector (if applicable)			
Growth							
Health							
Sustainable agriculture							

Governance	Major area	
Climate change		
New challenges	Major area	Use of ICTs in managing public records by governments
Research on communication and media		
Others		
Comments in terms of thematic focus		
This project does not fit at all with the rest of the research communications programmes because it is basically a straightforward governance project - neither a research project, nor a communications project - though it has elements of both in it.		
Geographical focus:		
Overall answer	Some of these (specified below)	
Africa - north of Sahara		List specific countries Sierra Leone, Ghana, Tanzania, Botswana, Zambia, Lesotho and a regional meeting of stakeholders from all countries in Southern Africa region. India (Karnataka State)
Africa South of Sahara	Main activities	
Middle East		
South Asia	Main activities	
Far East		
Central Asia Republics		
South America		
Caribbean		
North and Central America		
Pacific		
Europe		
Comments in terms of geographic focus		
The countries listed are where the project is doing case-studies and training.		
Main Programme Pathway		
Don't know / not clear from documentation		
Path 1: Directly to households / communities / the poor		
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users		
Path 3: Indirectly through better informed decision makers and more appropriate policy processes		
Yes		
Other (please specify)	Questions about dissemination pathways do not really apply to this project because they are researching and applying lessons-learned in only the target countries mentioned above.	
Intended users		
Don't know / not clear from documentation		
	North	South
Donors	Not targeted	Not targeted
Policy makers - international	Secondary target group	Secondary target group
Policy makers - regional	Not targeted	Secondary target group
Policy makers - national	Not targeted	Main target group
Policy makers - local	Not targeted	Secondary target group
International / multilateral agencies mostly working on implementation (WB, UN)	Secondary target group	Secondary target group
Implementation - national govt	Not targeted	Main target group
Implementation - local government	Not targeted	Secondary target group
UK government	Not targeted	
DFID staff and programmes	Not targeted	Not targeted
Civil society organisations (CSOs)	Not targeted	Secondary target group
Researchers and research organisations	Not targeted	Not targeted
Education organisations and teachers	Not targeted	Not targeted
Students	Not targeted	Not targeted
NGOs	Not targeted	Secondary target group
Media	Not targeted	Not targeted
Private companies	Not targeted	Not targeted
Rural populations	Not targeted	Not targeted
Urban populations	Not targeted	Not targeted
Poor rural people	Not targeted	Not targeted
Poor urban people	Not targeted	Not targeted
General public / development awareness	Not targeted	Not targeted
Comments related to intended users		
Target audience are a small group of officials in target countries working on records management: specifically senior officials from offices of the President, accountants general, auditors, human resource managers, IT professionals, E-government specialists, archivists and other government records staff. There are plans to disseminate the training modules produced more widely at the end of the project, but this is not the primary goal of the project.		

Sources and delivery of information							
Key sources of information							
Primary research generators	No			Main ones identified			
Other communication programmes	No			Main ones identified			
Other knowledge intermediaries	No			Main ones identified			
Own research	Yes - DFID funded			If yes, what type of research?			
Others - please specify							
The only research that takes place in this project is case-studies about records management in a handful of African countries.							
Comments related to key sources of information							
The research is carried out by the project staff and individual sub-contracted consultants.							
Method of sourcing of information							
Direct linkage with researcher?				Yes			
If yes, nature of linkage with researcher				The research is carried out by the project staff and individual sub-contracted consultants.			
Linkage with knowledge intermediary?				No			
If yes, nature of linkage with intermediary							
Is information free of charge to programme?				Yes			
Comments on sourcing							
Repackaging and validation of information							
Is the knowledge repackaged by the programme?				No			
If yes, through what process?							
If yes, by whom?							
Is there a peer review process to validate the information?				Yes			
If yes, how is it done?				International and regional professional experts will be asked to evaluate the deliverables as they are produced and to suggest improvements' : - as stated in the project document			
Is there any other process to validate the information?				Not specified			
If yes, through what process?							
Comments on repackaging and validation							
Product(s) produced by the programme							
Web site		minor		Others:			
E-groups, blogs and debates		not used					
Journals		not used					
Peer reviewed papers, etc.		not used					
Downloadable document / resource		minor					
Policy notes / studies		minor					
Newsletters		not used					
Other printed materials		not used					
Training materials		main					
Audio and video products		not used					
Q&A		not used					
Comments related to products produced							
Since the aim of the project is to research and then improve the public records system through training in a few specific countries, they don't produce products for a public that is much wider than those already involved with the programme.							
Delivery mechanisms							
Online / www	minor	Others:					
Print	minor						
Broad cast	not used						
Narrow cast	not used						
One-to-one	minor						
Training	main						
W/s, conference	main						
Telephone	not used						
web2	not used						
Comments related to delivery mechanisms							
The project has used video-conferencing to compare case-study findings among participating countries.							
Targeting				Payment for service			
Active / purposeful	main			Mostly free to users	Yes		
Static	minor			Mostly charged at cost	No		
Responsive	not used			Mostly charged at subsidised rate	No		
Other				Other			
Comments related to targeting							
Targeting can be judged to be active and purposeful because the project's outputs are targeting a relatively small group of stakeholders - i.e. public-record managers in a handful of countries.							

M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Yes
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						No
Other methods to monitor progress against logframe indicators						No
User surveys / records, but not reported against logframe indicators						No
Case studies						No
Peer review						Yes
External review						
Internal review / internal learning events						Yes
Impact assessment						
Others (please specify)		The Steering Committee monitors the progress and relevance of the project against the Logical Framework.:				
Comments related to M&E						
Additional relevant points, key noted innovations, key gaps/ issues / barriers to working effectively identified by programme, identified areas needing further research						
The focus of this project is about computerising pay and personnel records. There are elements of research and dissemination in the project, but it is NOT a research communications project, neither does it do research about communications. The project-holders plan to disseminate their training modules 'widely' at the end of the project, which is planned for Spring 2009, but dissemination is not the primary aim of the programme.						
Gaps / other points						
The project activities were due to finish in August 2008, but they have asked DFID for a no cost extension until end of January 2009. There is still there is no final completion report available to us. The log-frame mentions a mid-term OPR, but there doesn't seem to be one.						

Resource 6 Programme profile – GDNNet

General Programme Information							
Programme title GDNNet: Supporting the generation and communication of research from developing and transition countries							
Programme abbreviation GDNNet: Operational Phase 2				Programme web site www.gdnet.org			
Managing institution(s)				Nature of institution			
1 GDN Secretariat				Other If other: please specify			
2 IDS				Research institute Global Network			
3							
Management mechanism		other		If other: Please specify:		GDN Secretariat with IDS	
Date of current phase		From: Apr-04 To: Mar-07		No. of years of operation of current phase		4	
Any earlier phases?		Yes		Launch date of overall initiative		2002	
Comments on history of initiative							
This Phase 2 with Phase 1 focusing on partnerships, engagement and creation of a technical platform.							
Funding							
DFID contribution for current programme [in £]		1.2m		Duration [years] of DFID support to current programme		4	
DFID contribution per annum - estimated average [in £]		£300,000		Estimated average annual programme budget [£]		£2	
Other programme funders / donors							
SIDA, ARAB Fund for Economic & Social Development, Finnish Government; Dutch Government; Economic & Social Research Council; Gates Foundation; AUSAID; DFID (UK); World Bank;							
Logframe							
Date of logframe		09-Mar-04					
Programme goal		Informed policy environment, where causes and nature of poverty are properly understood					
Programme objective / purpose		To increase the effectiveness of development research (especially that generated by southern research institutes) in influencing policy processes.					
Anticipated / intended impacts (= purpose-level OVIs)							
By June 2007, GDNNet referred to as a key source of policy-relevant research produced in developing and transition countries amongst international and national policy circles.							
Outcomes							
Outputs							
High profile and take up (by other researchers, policy makers and civil society) of quality development policy research produced by Southern research institutes. Southern researchers using GDNNet (core knowledge base, regional windows, researcher services) as a platform to support the generation and dissemination of research, and to build horizontal South-South linkages. Southern research institutes using GDNNet and the internet more broadly as a tool to disseminate and communicate their research. Southern research institutes have skills in research and knowledge management and use of Internet technologies Developing a sustainable and scalable technical platform to support the continued expansion of GDNNet and complete its migration to Egypt. Monitoring and Evaluation							
Main activities							
Strengthen the Knowledge Base, Link to policy shapers, Strengthen GDNNet's regional dimension, Build skills and share knowledge in information management in Africa, Migrate systems to host in Egypt, Monitoring and evaluation							
Any comments on logframe							
Logframe changed in April 2005 and July 2006							
Programme focus of information communicated							
Sector / theme - as per DFID research strategy							
Overall answer		All or any of these		Specific themes under each sector (if applicable)			
Growth		Major area					
Health		Minor area					
Sustainable agriculture		Major area					
Governance		Major area					
Climate change		Minor area					
New challenges		Minor area					
Research on communication and media		Minor area					
Others		Minor area		Capacity building in knowledge management			
Comments in terms of thematic focus							
Content issues are driven by the regional partners. It has not been possible to determine the specific thematic focus of each region.							

Geographical focus:							
Overall answer	All or any of these						
Africa - north of Sahara	Main activities		List specific countries				
Africa South of Sahara	Main activities		Countries that have signed the agreement setting up the Global Development Network include Sri Lanka, Spain, Senegal, Italy, India, Columbia, Egypt				
Middle East	Main activities						
South Asia	Main activities						
Far East	Main activities						
Central Asia Republics	Some activities						
South America	Main activities						
Caribbean	Main activities						
North and Central America	Main activities						
Pacific	Main activities						
Europe	Some activities						
Comments in terms of geographic focus							
Gdnet's is global but uses a regional approach. Difficult to be very categorical in determining the scale of activities - main or some							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor							No
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users							Yes
Path 3: Indirectly through better informed decision makers and more appropriate policy processes							Yes
Other (please specify)							
Intended users							
Don't know / not clear from documentation					Others		
			North	South			
Donors			Main target group	Main target group			
Policy makers - international			Not targeted	Not targeted			
Policy makers - regional			Secondary target group	Secondary target group			
Policy makers - national			Secondary target group	Main target group			
Policy makers - local			Not targeted	Main target group			
International / multilateral agencies mostly working on implementation (WB, UN)			Secondary target group	Not targeted			
Implementation - national govt			Not targeted	Secondary target group			
Implementation - local government			Not targeted	Secondary target group			
UK government			Secondary target group	Not targeted			
DFID staff and programmes			Not targeted	Not targeted			
Civil society organisations (CSOs)			Not targeted	Not targeted			
Researchers and research organisations			Secondary target group	Main target group			
Education organisations and teachers			Secondary target group	Secondary target group			
Students			Not targeted	Not targeted			
NGOs			Not targeted	Main target group			
Media			Secondary target group	Secondary target group			
Private companies			Not targeted	Not targeted			
Rural populations			Not targeted	Not targeted			
Urban populations			Not targeted	Not targeted			
Poor rural people			Not targeted	Not targeted			
Poor urban people			Not targeted	Not targeted			
General public / development awareness			Secondary target group	Secondary target group			
Comments related to intended users							
Gdnet prioritises southern users - particularly researchers and to a limited extent policy makers. Northern users are not a main target but they are unintended users because of GDnets its historical origins and working relationships between its regional partners and northern agencies.							

Sources and delivery of information							
Key sources of information							
Primary research generators	Yes - both		Main ones identified	IDS;ODI; Bridging Research & Policy Project; Regional Windows (African Economic Research Forum; Economic Research Forum-Egypt, Centre for Economics Research & Graduate Education-Economics Institute -CERGE-EI- Czech Republic; Economics Education & Research Consortium-EERC- Russia; individual researchers and research institutes globally			
Other communication programmes	Yes - both		Main ones identified	FEMISE; SCiDevNet;SOCIONET; Pambazooka; RAPnet; LANIC; Development Gateway			
Other knowledge intermediaries	Yes - both		Main ones identified	Project MUSE, AGORA, HINARI, British Library of Development Studies			
Own research	Not specified		If yes, what type of research?				
Others - please specify							
World Bank							
Comments related to key sources of information							
GDnet has varied sources of information covering research generators, research organisations and affiliated communication programmes. They focus mainly on southern research generators for their research outputs.							
Method of sourcing of information							
Direct linkage with researcher?			Yes				
If yes, nature of linkage with researcher		supporting research generation; providing an on-line source of research knowledge and communication of research outputs					
Linkage with knowledge intermediary?			Yes				
If yes, nature of linkage with intermediary		Creation of online communities and building capacity of intermediaries.					
Is information free of charge to programme?			Yes				
Comments on sourcing							
Repackaging and validation of information							
Is the knowledge repackaged by the programme?			Yes				
If yes, through what process?		Selecting and repackaging research in clear, concise user friendly format					
If yes, by whom?		GDnet and its regional windows					
Is there a peer review process to validate the information?			Not specified				
If yes, how is it done?							
Is there any other process to validate the information?			Yes				
If yes, through what process?		Online communities providing feedback					
Comments on repackaging and validation				Not clear how appropriate the material is suitably packaged for specific audiences. Resource poor end users without access to ICT do not appear to be a primary target.			
Product(s) produced by the programme							
Web site		main	Others:				
E-groups, blogs and debates		main					
Journals		main					
Peer reviewed papers, etc.		main					
Downloadable document / resource		main					
Policy notes / studies		main					
Newsletters		main					
Other printed materials		minor					
Training materials		main					
Audio and video products		minor					
Q&A		minor					
Comments related to products produced							
The products produced vary according to the region although there are generic products run centrally by Gdnet.							
Delivery mechanisms							
Online / www	main	Others:					
Print	minor						
Broad cast	not used						
Narrow cast	not used						
One-to-one	minor						
Training	main						
W/s, conference	main						
Telephone	minor						
web2	minor						
Comments related to delivery mechanisms							
Delivery mechanisms heavily skewed towards modern ICT yet the search engine is not as effective as Google							

Targeting				Payment for service			
Active / purposeful	main			Mostly free to users	Yes		
Static	main			Mostly charged at cost	No		
Responsive	main			Mostly charged at subsidised rate	No		
Other				Other			
Comments related to targeting							
Gdnet targets eligible and registered users - for example, access to on-line journals by researchers - although generic information GDN is accessible on-line.							
M&E and further comments							
Monitoring and evaluation							
Does the programme have an articulated M&E strategy and / or programme?							Yes
How does the programme track progress, assess performance and evaluate impact?							
User surveys / records to monitor progress against logframe indicators							Yes
Other methods to monitor progress against logframe indicators							Yes
User surveys / records, but not reported against logframe indicators							Yes
Case studies							Not specified
Peer review							Partially / somewhat
External review							Yes
Internal review / internal learning events							Partially / somewhat
Impact assessment							Not specified
Others (please specify)							
Comments related to M&E							
There is extensive reporting against the logframe indicators. The emphasis appears to be more on activity monitoring as against outcome and impact. Although an independent evaluation and an OPR are mentioned as having been carried out, the report has not been made available to the reviewer.							

Resource 7 Programme profile – ICT4D

General Programme Information						
Programme title	ICT FOR DEVELOPMENT (ICT4D) RESEARCH AND CAPACITY BUILDING PROGRAMME					
Programme abbreviation	ICT4D		Programme web site	There are two programmes: Acacia 2 and PAN Asia. Both can be accessed via www.idrc.ca		
Managing institution(s)			Nature of institution			
1	International Development Research Centre (IDRC), Canada		International NGO	If other: please specify	IDRC is based in Canada	
2						
3						
Management mechanism	single	If other: Please specify:				
Date of current phase	From:	2006	To:	2011	No. of years of operation of current phase	2
Any earlier phases?	Yes	Launch date of overall initiative	Acacia 1 1997; Acacia 2: 2006.		Comments on history of initiative	
This programme has two completely separate initiatives. 1. Acacia: The idea of Acacia emerged at the 1996 Information Society and Development Conference, the first event of its kind held in a developing country. In March, 1997, the Board of Governors of the International Development Research Centre (IDRC) approved Acacia which was aimed at establishing the potential of Information and Communications Technologies to empower poor African communities. 2. PAN also builds on previous work in Asia that dates back at least to 2003; this needs to be clarified.						
Funding						
DFID contribution for current programme [in £]	£5 million		Duration [years] of DFID support to current programme		5	
DFID contribution per annum - estimated average [in £]	In 2006/7 £300, 00; the following 4 years, £1.2 million per annum. Split 70:30 between Africa and Asia		Estimated average annual programme budget [£]		£31 million over 5 years	
Other programme funders / donors						
IDRC is the major funder						
Logframe						
Date of logframe	Not stipulated, but likely to be 2006					
Programme goal	ICT plays a key and integrated role in accelerating progress towards achievement of MDGs					
Programme objective / purpose	The poor in Africa and Asia are empowered to address their key development challenges through effective use of ICT					
Anticipated / intended impacts (= purpose-level OVIs)						
1. At least five national and regional development policies highlight the role of ICT in their delivery, by 2011. 2. Data demonstrates greater inclusion of poor communities and households in Asia and Africa in the knowledge economy, by 2011. 3. Poor people's access to and use of ICT has strengthened their communication/voice in decisions that effect their lives, by 2011. 4. Governments drawing on research networks established through programme in their decision-making processes, by 2011.						
Outcomes						
1. Sustained Policy Dialogue: Ongoing, evidence-based dialogue among regulators, policy makers, researchers, civil society and the private sector; leads to well informed decision making on policy issues relevant to ICT4D. Ongoing, evidence-based dialogue among regulators, policy makers, researchers, civil society and the private sector; leads to well informed decision making on policy issues relevant to ICT4D. 2. Social and Technical Innovation: Innovative use of ICTs in mainstream development sectors being adopted at scale. 3. Enhanced Research Capacity and Networks in ICT4D: Researchers, research institutions and research networks in Africa and Asia increase their capacity to generate new knowledge on ICT that has application for poverty reduction.						
Outputs						
Main activities						
The programme is funding Acacia/Connectivity Africa and PAN Asia						
Any comments on logframe						
The two programmes in Asia and Africa also have their own specific Goal, purpose and outputs						

Programme focus of information communicated					
Sector / theme - as per DFID research strategy					
Overall answer		Specific themes under each sector (if applicable)			
Growth	Minor area	Education			
Health	Minor area				
Sustainable agriculture	Minor area				
Governance	Minor area				
Climate change	Minor area	Disaster prevention and mitigation			
New challenges	Major area	ICTs is the main focus of the project through which the other themes are drawn			
Research on communication and media	Major area				
Others					
Comments in terms of thematic focus					
The two main areas funded by DFID in these programmes are Getting Research into Use, Policy and Practice - DFID will add significant value to building capacity in this dimension of IDRC's ICT4D research programme. Traditional ICTs (radio, TV, etc.) and Convergence - DFID's support will help IDRC broaden its ICT4D research programmes, where appropriate, to include more traditional ICTs, especially radio in Africa.					
Geographical focus:					
Overall answer					
Africa - north of Sahara	Main activities	List specific countries			
Africa South of Sahara	Main activities	PAN has specific projects in Cambodia, Bhutan, Mongolia, Indonesia and Sri Lanka. Its focus otherwise is regional; as is Acacia's.			
Middle East					
South Asia	Main activities				
Far East	Some activities				
Central Asia Republics	Some activities				
South America					
Caribbean					
North and Central America	Some activities				
Pacific					
Europe					
Comments in terms of geographic focus					
Main Programme Pathway					
Don't know / not clear from documentation					
Path 1: Directly to households / communities / the poor					
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users					
Path 3: Indirectly through better informed decision makers and more appropriate policy processes					
Other (please specify)					
Intended users					
Don't know / not clear from documentation					
		North		South	
Donors		Main target group			
Policy makers - international		Main target group		Main target group	
Policy makers - regional				Main target group	
Policy makers - national		Main target group		Main target group	
Policy makers - local				Main target group	
International / multilateral agencies mostly working on implementation (WB, UN)		Main target group			
Implementation - national govt				Main target group	
Implementation - local government				Main target group	
UK government					
DFID staff and programmes					
Civil society organisations (CSOs)				Main target group	
Researchers and research organisations		Main target group		Main target group	
Education organisations and teachers					
Students					
NGOs					
Media					
Private companies					
Rural populations					
Urban populations					
Poor rural people				Main target group	
Poor urban people				Main target group	
General public / development awareness					

Comments related to intended users					
Both projects have a key gender element. PAN stresses that it works very much through networks. ICT practitioners are also a main target group. There are many individual projects so the target depends on the project, but the bulk are mainly at higher level.					
Sources and delivery of information					
Key sources of information					
Primary research generators	Yes - both	Main ones identified			
Other communication programmes		Main ones identified			
Other knowledge intermediaries	Yes - both	Main ones identified			
Own research	Yes - both	If yes, what type of research?			
Others - please specify					
Comments related to key sources of information					
The two programmes funded mainly by IDRC and to a relatively minor extent by DFID are in touch with a wide range of research generators and institutes as the prime focus is supporting ICT research. It is not possible from the documentation to say which they are as the list would be too extensive, nor which are DFID funded.					
Method of sourcing of information					
Direct linkage with researcher?		Yes			
If yes, nature of linkage with researcher		Providing seed funding, support and capacity building of researchers			
Linkage with knowledge intermediary?		Yes			
If yes, nature of linkage with intermediary		Formal agreements with key research/information providers			
Is information free of charge to programme?		Yes			
Comments on sourcing		This section is not easy to fill in as there are two separate large programmes with a range of different ways of sourcing information. To be followed up in interview			
Repackaging and validation of information					
Is the knowledge repackaged by the programme?		Some			
If yes, through what process?		see comments below.			
If yes, by whom?					
Is there a peer review process to validate the information?					
If yes, how is it done?					
Is there any other process to validate the information?					
If yes, through what process?					
Comments on repackaging and validation		There are so many projects here that this is difficult to breakdown. The main focus is not in fact on the processing of the research but more on supporting research and building capacity of researchers in Africa and Asia, although both programmes also produce some key materials e.g. mapping of ICTs in the regions.			
Product(s) produced by the programme					
Web site		main	Others:		
E-groups, blogs and debates		main	Peer review mainly in Asia. The Acacia 2 external review noted that 'the dissemination of outputs is uneven.' (page 29)		
Journals					
Peer reviewed papers, etc.		minor			
Downloadable document / resource		main			
Policy notes / studies					
Newsletters					
Other printed materials		main			
Training materials					
Audio and video products		minor			
Q&A					
Comments related to products produced					
Communications strategies have been produced for both programmes which cover a range of products, both those produced by the programmes and those produced by partners. As part of the capacity build there has been a deliberate policy of encouraging the project partner to be the owner and distributor of the project outputs.. Both programmes stress bilingual materials. Both also produce comprehensive information on the state of ICTs in the region, available in print and on the web.					
Delivery mechanisms					
Online / www	main	Others			
Print	main	:			
Broad cast					
Narrow cast					
One-to-one					
Training	main				
W/s, conference	main				
Telephone					
web2	main				
Comments related to delivery mechanisms					
Delivery mechanisms are innovative, experimenting with ICTs including blogs, wikis, pod casts and social bookmarking and photo archives. Distance education is also an important mechanism					

Targeting				Payment for service		
Active / purposeful	main			Mostly free to users	Yes	
Static				Mostly charged at cost		
Responsive				Mostly charged at subsidised rate		
Other				Other		
Comments related to targeting						
Changing policy on ICTS is key to both programmes and policy makers are actively targeted through a range of different mechanisms.						
M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Yes
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						Yes
Other methods to monitor progress against logframe indicators						
User surveys / records, but not reported against logframe indicators						
Case studies						Yes
Peer review						Yes
External review						Yes
Internal review / internal learning events						Yes
Impact assessment						Yes
Others (please specify)						
Comments related to M&E						
IDRC has a long track record in M & E and oversees the M & E for both programmes. Outcome mapping has been a key tool. Both have had external reviews. But attribution is acknowledged as difficult to measure						

Resource 8 Programme profile – InfoDev

General Programme Information						
Programme title Information for Development Program						
Programme abbreviation		InfoDev		Programme web site		www.infodev.org
Managing institution(s)				Nature of institution		
1	World Bank			Multilateral / UN organisation	If other: please specify	
2						
3						
Management mechanism		single	If other: Please specify:			
Date of current phase		From:	Feb-06	To:	Mar-09	No. of years of operation of current phase almost 3
Any earlier phases?		Yes	Launch date of overall initiative		1996	Comments on history of initiative
Infodev is a multi-donor programme run by the World Bank with an annual budget of between about \$10m USD. DFID's contribution is small compared to other donors. Infodev seems to have started as a grant-making body and then evolved into more of a think-tank.						
Funding						
DFID contribution for current programme [in £]		960k		Duration [years] of DFID support to current programme		almost 3
DFID contribution per annum - estimated average [in £]		250k		Estimated average annual programme budget [£]		£7m
Other programme funders / donors						
Japan, EC, Brazil, Germany, India, Korea, Switzerland, Sweden, Finland, World Bank, Ireland, IFC						
Logframe						
Date of logframe		No logframe				
Programme goal		To help developing countries and their international partners use information and communication broadly and effectively as tools of poverty reduction and sustainable economic growth.				
Programme objective / purpose		<p>From 06 Annual Report: "Access: In a fast-moving technological environment, how can we develop effective policy, regulatory, and investment models that enable affordable, competitive, and sustainable access (voice, data, and services) for all?"</p> <p>Mainstreaming: How can ICT applications and services, appropriately adapted, serve as effective tools in meeting Millennium Development Goals (MDGs), such as education, health, and public sector reform?</p> <p>Innovation & Entrepreneurship: How can ICT help increase the competitiveness of economies? How can one stimulate the creation of a domestic ICT industry, creating access to ICT services, while also creating employment opportunities, particularly for youth? How can ICT be used to increase the productivity and profitability of small- and medium-sized enterprises?"</p>				
Anticipated / intended impacts (= purpose-level OVIs)						
To make a significant contribution over the next three years to mainstreaming a poverty focused approach to ICT for Development, as a critical component of the wider Communications for Development agenda.' - DFID Programme Document (2006)						
Outcomes						
(i) Mainstreaming ICT as a Tool of Development and Poverty Reduction (ii) Enabling Access for All (iii) Entrepreneurship, Innovation and Growth (iv) Cross-cutting Activities (v) Scalability						
Outputs						
Capacity building Advisory services Best Practice Guides Global Knowledge Products M&E services and methodologies						
Main activities						
Analytical work (e.g. toolkits, policy frameworks, pilots, field research, capacity building) - ICT Regulation Toolkit and Advisory Services - Open Access studies - Expanding Access to Broadband - building a global network or incubators and innovation support programs - Development of an M & E framework - Implementation of specific scalability projects						
Any comments on logframe						
Can find no evidence of a logframe ever having been done or any donor or evaluator asking for one.						

Programme focus of information communicated					
Sector / theme - as per DFID research strategy					
Overall answer		Specific themes under each sector (if applicable)			
Growth					
Health					
Sustainable agriculture					
Governance					
Climate change					
New challenges	Major area	ICTs			
Research on communication and media	Major area	ICTs are the main focus, not mass media or the press as a sector. ICTs effectively means all digital technologies: - internet, computing, mobile phones.			
Others					
Comments in terms of thematic focus					
Infor Dev website summarises its focus stemming from following "Policymakers in developing countries and the donor agencies who assist them need better access to rigorous evidence, policy guidance and good practices in harnessing ICTs as tools of economic and social development".					
Geographical focus:					
Overall answer	All or any of these				
Africa - north of Sahara		List specific countries			
Africa South of Sahara					
Middle East					
South Asia					
Far East					
Central Asia					
Republics					
South America					
Caribbean					
North and Central America					
Pacific					
Europe					
Comments in terms of geographic focus					
DFID and other donors have recently pushed for more emphasis on SS Africa.					
Main Programme Pathway					
Don't know / not clear from documentation					
Path 1: Directly to households / communities / the poor					No
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users					Partially / somewhat
Path 3: Indirectly through better informed decision makers and more appropriate policy processes					Yes
Other (please specify)					
Intended users					
Don't know / not clear from documentation					
		North	South	Others	
Donors		Main target group	Main target group		
Policy makers - international		Main target group	Main target group		
Policy makers - regional		Not targeted	Main target group		
Policy makers - national		Not targeted	Main target group		
Policy makers - local		Not targeted	Secondary target group		
International / multilateral agencies mostly working on implementation (WB, UN)		Main target group			
Implementation - national govt		Not targeted	Main target group		
Implementation - local government		Not targeted	Secondary target group		
UK government		Not targeted			
DFID staff and programmes		Not targeted	Not targeted		
Civil society organisations (CSOs)		Secondary target group	Secondary target group		
Researchers and research organisations		Secondary target group	Secondary target group		
Education organisations and teachers		Secondary target group	Secondary target group		
Students		Secondary target group	Secondary target group		
NGOs		Secondary target group	Secondary target group		
Media		Secondary target group	Secondary target group		

Private companies		Secondary target group	Main target group	
Rural populations		Secondary target group	Secondary target group	
Urban populations		Secondary target group	Secondary target group	
Poor rural people		Not targeted	Secondary target group	
Poor urban people		Not targeted	Secondary target group	
General public / development awareness		Secondary target group	Secondary target group	
Comments related to intended users				
In terms of direct reach, in FY06 infoDev reached more than 1,100 policy makers and practitioners through workshops and seminars. In addition, 6,000 professionals subscribe to the infoDev electronic newsletter. - source InfoDev Annual report 2006				
Sources and delivery of information				
Key sources of information				
Primary research generators	No	Main ones identified		
Other communication programmes	No	Main ones identified		
Other knowledge intermediaries	No	Main ones identified		
Own research	Yes - both	If yes, what type of research?	Research and analysis to help identify global best practice in the use of ICTs for development.	
Others - please specify				
Comments related to key sources of information				
InfoDev website says: Research typically begins with a "mapping" exercise to understand "what we know and do not know" in a particular field. This may be followed by analytical research, surveys, evaluation of past experiences and/or the initiation of pilot projects designed to yield further knowledge of the field				
Method of sourcing of information				
Direct linkage with researcher?		Yes		
If yes, nature of linkage with researcher		InfoDev tends to use in-house researchers or specially sub-contracts them.		
Linkage with knowledge intermediary?		Not specified		
If yes, nature of linkage with intermediary				
Is information free of charge to programme?		Not specified		
Comments on sourcing		InfoDec does most of its own research itself but uses research data generated by others, in both the private (commercial) and public (e.g. by the World Bank or EC) domain. It probably therefore has to pay to access some of the data it uses.		
Repackaging and validation of information				
Is the knowledge repackaged by the programme?		Yes		
If yes, through what process?				
If yes, by whom?				
Is there a peer review process to validate the information?		Yes		
If yes, how is it done?		Independent technical advisory committees of outside experts		
Is there any other process to validate the information?		Yes		
If yes, through what process?		Stakeholder workshops		
Comments on repackaging and validation		InfoDev does not submit all its publications for peer-review - for example it has a series of non peer-reviewed working papers on its website designed to encourage debate about ICTs among practitioners.		
Product(s) produced by the programme				
Web site		main	Others:	
E-groups, blogs and debates		main	The newsletters produced are e-newsletters. About 48 short video extracts are available for download from the InfoDev website.	
Journals		not used		
Peer reviewed papers, etc.		main		
Downloadable document / resource		main		
Policy notes / studies		main		
Newsletters		main		
Other printed materials		not used		
Training materials		minor		
Audio and video products		main		
Q&A		not used		
Comments related to products produced				
Many of the downloadable documents can be and are used as training materials. Some of the downloadable documents are in Spanish, but most in English.				

Delivery mechanisms						
Online / www	main	Others:				
Print	minor					
Broad cast	not used					
Narrow cast	minor					
One-to-one	not used					
Training	main					
W/s, conference	main					
Telephone	not used					
web2	main					
Comments related to delivery mechanisms						
InfoDev does its own training, e.g. of national telecoms regulators, but a lot of the training associated with InfoDev (e.g. IT courses in Nigeria) is done by the projects InfoDev funds, not by InfoDev itself.						
Targeting				Payment for service		
Active / purposeful	main			Mostly free to users	Yes	
Static	main			Mostly charged at cost		
Responsive	main			Mostly charged at subsidised rate		
Other				Other		
Comments related to targeting						
InfoDev targets its different products in different ways. There is active targeting, for example, of country governments with country-focused studies; there is static targeting by means of the website; and there is responsive targeting when donors specifically request an activity, e.g. if a donor requests a specific topic of research.						
M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Partially / somewhat
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						Not specified
Other methods to monitor progress against logframe indicators						Not specified
User surveys / records, but not reported against logframe indicators						Not specified
Case studies						Not specified
Peer review						Yes
External review						Yes
Internal review / internal learning events						Not specified
Impact assessment						Yes
Others (please specify)						
Comments related to M&E						
Note that the latest Annual Report available for 2006 said 'A focus for infoDev in FY07 will be to develop methodologies to track how policy makers and practitioners may have benefited from infoDev's work'. This implies that a proper M+E plan may not have been in place until then.						

Resource 9 Programme profile – Makutano Junction

General Programme Information						
Programme title Makutano Junction - Television Drama						
Programme abbreviation		Makutano Junction		Programme web site		www.makutanojunction.org.uk & www.mediae.org
Managing institution(s)				Nature of institution		
1	Mediae Company Ltd.		Media organisation	If other: please specify	Operating as company in Kenya, UK charity	
2						
3						
Management mechanism		single	If other: Please specify:			
Date of current phase		From:	Oct-07	To:	Oct-09	No. of years of operation of current phase 2
Any earlier phases?		Yes	Launch date of overall initiative		2004	Comments on history of initiative
Funding						
DFID contribution for current programme [in £]		£1,819, 804 plus an additional £500,000 in 2007. Total: £2,319,804		Duration [years] of DFID support to current programme		3
DFID contribution per annum - estimated average [in £]		Annual average £773,268		Estimated average annual programme budget [£]		Not clear
Other programme funders / donors						
Ford Foundation and (unnamed) commercial sponsors.						
Logframe						
Date of logframe		Jun-07				
Programme goal		To contribute to poverty reduction in the partner countries by promoting the production and adoption of technologies and policies, which will help reduce poverty				
Programme objective / purpose		To enhance poor people's livelihoods through access to and use of research information through an educational television drama				
Anticipated / intended impacts (= purpose-level OVs)						
1) 6 X 13, half hour programmes produced by June 2009 and broadcast in Kenya by end of 2009. 2) At least four key topics identified by audiences and at workshops and meetings with research organisations and information providers, to be included in each series. 3) Portals established. 4) 6 X 13 episode series produced by Kenyan/Ugandan production team by March 2009. 5) Production of at least one model that shows improved access to information.						
Outcomes						
50% of people exposed to programmes and the portals will have gained new knowledge through watching tv drama programmes and 20% will have expressed an intention to change practices. More local capacity built re: writing, production and broadcasting of programmes.						
Outputs						
1. Demand led information delivered to largest TV audience. 2. Access to detailed information and local partners through SMS etc. 3. Capacity built in Kenya and Uganda to produce an educative, on-going drama TV series 4. Model(s) developed and produced, for accessing information and improving audiences' knowledge, attitudes and practices						
Main activities						
Scripting and filming; developing marketing strategy; SMS and portal system testing						
Any comments on logframe						
Logframe has been identified as requiring review - to assess whether or not the indicators are too ambitious in some places and have been exceeded in others. Need to refine the logframe to include research on Children's educative TV programmes.						
Programme focus of information communicated						
Sector / theme - as per DFID research strategy						
Overall answer		All or any of these		Specific themes under each sector (if applicable)		
Growth						
Health						
Sustainable agriculture						
Governance						
Climate change						
New challenges						
Research on communication and media						
Others						
Comments in terms of thematic focus						

Geographical focus:							
Overall answer							
Africa - north of Sahara			List specific countries				
Africa South of Sahara	Main activities		Kenya and Uganda				
Middle East							
South Asia							
Far East							
Central Asia Republics							
South America							
Caribbean							
North and Central America							
Pacific							
Europe							
Comments in terms of geographic focus							
Expected to be broadcasting in Zambia and Ghana in early 2009.							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor							Yes
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users							Partially / somewhat
Path 3: Indirectly through better informed decision makers and more appropriate policy processes							
Other (please specify)							
Intended users							
Don't know / not clear from documentation							
			North	South	Others		
Donors			Not targeted	Not targeted			
Policy makers - international			Not targeted	Not targeted			
Policy makers - regional			Not targeted	Not targeted			
Policy makers - national			Not targeted	Not targeted			
Policy makers - local			Not targeted	Not targeted			
International / multilateral agencies mostly working on implementation (WB, UN)			Not targeted	Not targeted			
Implementation - national govt			Not targeted	Not targeted			
Implementation - local government			Not targeted	Not targeted			
UK government			Not targeted	Not targeted			
DFID staff and programmes			Not targeted	Not targeted			
Civil society organisations (CSOs)			Not targeted	Not targeted			
Researchers and research organisations			Not targeted	Not targeted			
Education organisations and teachers			Not targeted	Not targeted			
Students			Not targeted	Secondary target group			
NGOs			Not targeted	Not targeted			
Media			Not targeted	Not targeted			
Private companies			Not targeted	Not targeted			
Rural populations			Not targeted	Main target group			
Urban populations			Not targeted	Main target group			
Poor rural people			Not targeted	Main target group			
Poor urban people			Not targeted	Main target group			
General public / development awareness			Secondary target group	Main target group			
Comments related to intended users							
Main intended audience is rural and peri-urban viewers, but recent educational output for schoolchildren in Kenya and secondary school children in the UK.							
Sources and delivery of information							
Key sources of information							
Primary research generators	Yes - DFID funded		Main ones identified	DFID-funded research partners such as Leeds University, IDS Sussex, University of Cape Town, Research into Use			
Other communication programmes	No		Main ones identified				
Other knowledge intermediaries	Yes - not DFID-funded		Main ones identified	Land O'Lakes, Marie Stopes, Liverpool VCT, UNDP, Kenya Land Alliance.			
Own research	Not specified		If yes, what type of research?	Baseline surveys into what information what be of interest to rural and peri-urban viewers.			
Others - please specify							
Comments related to key sources of information							

Method of sourcing of information						
Direct linkage with researcher?		Yes				
If yes, nature of linkage with researcher		Links to DFIDs Central Research Department				
Linkage with knowledge intermediary?		Yes				
If yes, nature of linkage with intermediary						
Is information free of charge to programme?		Yes				
Comments on sourcing						
Repackaging and validation of information						
Is the knowledge repackaged by the programme?		Yes				
If yes, through what process?		Through meetings, editorial meetings, script-writing which turn the knowledge into a TV programme.				
If yes, by whom?		Script writers and editors.				
Is there a peer review process to validate the information?		Not specified				
If yes, how is it done?						
Is there any other process to validate the information?		Not specified				
If yes, through what process?						
Comments on repackaging and validation						
Product(s) produced by the programme						
Web site		not used	Others:			
E-groups, blogs and debates		not used				
Journals		not used				
Peer reviewed papers, etc.		not used				
Downloadable document / resource		not used				
Policy notes / studies		not used				
Newsletters		not used				
Other printed materials		minor				
Training materials		not used				
Audio and video products		main				
Q&A		not used				
Comments related to products produced						
Delivery mechanisms						
Online / www	minor	Others:				
Print	minor					
Broad cast	main					
Narrow cast	not used					
One-to-one	minor					
Training	not used					
W/s, conference	not used					
Telephone	main					
web2	minor					
Comments related to delivery mechanisms						
Combined use of TV, SMS, print and internet						
Targeting				Payment for service		
Active / purposeful	minor			Mostly free to users	Yes	
Static	main			Mostly charged at cost	No	
Responsive	main			Mostly charged at subsidised rate	No	
Other			Other			
Comments related to targeting						
Active targeting of audiences, but at the same time the process of TV dissemination means that the content is presented and audiences can decide if they want to access hence 'static', responsive to audience questions however.						
M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?				Yes		
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators				Yes		
Other methods to monitor progress against logframe indicators				Partially / somewhat		
User surveys / records, but not reported against logframe indicators				No		
Case studies				No		
Peer review				No		
External review				No		
Internal review / internal learning events				Yes		
Impact assessment						
Others (please specify)						
Comments related to M&E						
Good impact work done.						

Resource 10 Programme profile – MK4D

General Programme Information						
Programme title	Mobilising Knowledge for Development					
Programme abbreviation	MK4D		Programme web site	www.ids.ac.uk		
Managing institution(s)			Nature of institution			
1	Institute of Development Studies		If other: please specify			
2			Research institute			
3						
Management mechanism	single	If other: Please specify:				
Date of current phase	From:	May-05	To:	Sep-08	No. of years of operation of current phase	3
Any earlier phases?	Partially / somewhat	Launch date of overall initiative			Comments on history of initiative	
<p>MK4D is a "bundle" approach to funding a number of programmes DFID was funding independently before. The bundle approach has demanded some added value through working together. MK4D is made up of five projects as follow below: BLDS - The British Library for Development Studies, a large specialist library on social and economic aspects of development. www.blds.ids.ac.uk; BRIDGE - a gender and development research and communication service supporting gender advocacy and mainstreaming efforts, www.bridge.ids.ac.uk; ELDIS - a gateway to online development information, www.eldis.org; id21 - a research reporting service aimed at policy makers and practitioners worldwide, www.id21.org; Livelihoods Connect - a learning platform focusing on sustainable livelihood approaches to poverty reduction, www.livelihoods.org.</p>						
Funding						
DFID contribution for current programme [in £]	£6,930,000.00		Duration [years] of DFID support to current programme	3		
DFID contribution per annum - estimated average [in £]	£2,000,000		Estimated average annual programme budget [£]	£3,500,000		
<p>SIDA, SDC, University of Sussex, NORAD, DCI and IDS. MD4D budgeted at 9.74 million over three years. DFID funds between two thirds and three quarters of the cost of the projects in the bundle. This figure varies according to the amounts received to the different programmes from other donors. In 2005/06 DFID funds to MK4D came to 1,875,000 from a total operating cost of 2,857,000, in 2006/07 DFID contributed 2,510,000 from a total of 3,510,000.</p>						
Logframe						
Date of logframe	2005					
Programme goal	Global poverty and injustice reduced as a result of better informed decision-making by development policy makers and practitioners					
Programme objective / purpose	Development actors increase their use of the global pool of knowledge and development					
Anticipated / intended impacts (= purpose-level OVIs)						
Recognition of the value of research as a contributor to policy and practice, use of and reference to research in the policy and planning processes, diversity of viewpoints taken account of in decision making, informed debate on development within public and professional fora						
Outcomes						
IDS Knowledge services used by 15 Southern government agencies, 100 southernbased NGOs, 50 international NGOs, 10 OECD/DAC aid agencies, 10 multilateral development agencies, 100 research organisations worldwide, specific instances where IDS Knowledge Services have been used and have had a positive impact on the work of development actors						
Outputs						
Seven outputs: Knowledge gaps bridged between research, policy and practice; Knowledge services effectively managed to maximise their combined impact and effectiveness; awareness of the IDS Knowledge services amongst development actors especially in the south; demonstrating how IDS Knowledge Services have bridged the gaps; understanding of information and communication and knowledge dynamics and how intermediaries affect these dynamics; enhanced capacity of southern organisations to improve stakeholder access to and use of development knowledge; a powerful and versatile new platform						
Main activities						
Five projects - ELDIS, BRIDGE, ID21, Livelihoods Connect and BLDS						
Any comments on logframe						
Logframe very comprehensive - the five projects all have separate logframes which have been looked at separately						
Programme focus of information communicated						
Sector / theme - as per DFID research strategy						
Overall answer	All or any of these		Specific themes under each sector (if applicable)			
Growth						
Health						
Sustainable agriculture						
Governance						
Climate change						
New challenges						
Research on communication and media						

Others						
Comments in terms of thematic focus						
Geographical focus:						
Overall answer	All or any of these					
Africa - north of Sahara	List specific countries					
Africa South of Sahara						
Middle East						
South Asia						
Far East						
Central Asia Republics						
South America						
Caribbean						
North and Central America						
Pacific						
Europe						
Comments in terms of geographic focus						
Main Programme Pathway						
Don't know / not clear from documentation						
Path 1: Directly to households / communities / the poor						No
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users						Yes
Path 3: Indirectly through better informed decision makers and more appropriate policy processes						Yes
Other (please specify)						
Intended users						
Don't know / not clear from documentation						
	North	South	Others			
			In the MK4D review the knowledge services identified their target audiences as Southern NGOs, educational organisations, research organisations southern governments, DAC development agencies and multi-lateral development agencies. Target roles in these organisations are - research, advisory, practical action, and advocacy.			
Donors	Main target group	Main target group				
Policy makers - international	Main target group	Main target group				
Policy makers - regional	Main target group	Main target group				
Policy makers - national	Main target group	Main target group				
Policy makers - local	Secondary target group	Secondary target group				
International / multilateral agencies mostly working on implementation (WB, UN)	Main target group	Main target group				
Implementation - national govt	Main target group	Main target group				
Implementation - local government	Secondary target group	Secondary target group				
UK government	Not targeted	Not targeted				
DFID staff and programmes	Main target group	Main target group				
Civil society organisations (CSOs)	Secondary target group	Secondary target group				
Researchers and research organisations	Main target group	Main target group				
Education organisations and teachers	Main target group	Main target group				
Students	Main target group	Main target group				
NGOs	Main target group	Main target group				
Media	Secondary target group	Secondary target group				
Private companies	Not targeted	Not targeted				
Rural populations	Not targeted	Not targeted				
Urban populations	Not targeted	Not targeted				
Poor rural people	Not targeted	Not targeted				
Poor urban people	Not targeted	Not targeted				
General public / development awareness	Not targeted	Not targeted				
Comments related to intended users						
The MK4D bundle, made up of five different projects, have a range of general target audiences and some specific target audiences in sectors like gender and livelihoods. The MK4D knowledge services are designed principally as sources of information that anyone can access if they are choosing to search. Additional to this each of the services have developed targeted lists of people interested in specific issues who receive notification of new dossiers, information packs, training guides etc. This explains the wide range of audiences targeted.						

Sources and delivery of information							
Key sources of information							
Primary research generators	Yes - both	Main ones identified	across full range of possibilities				
Other communication programmes	Yes - both	Main ones identified					
Other knowledge intermediaries	Yes - both	Main ones identified					
Own research	No	If yes, what type of research?	The projects in the MK4D bundle are not doing their own research but they have access to the work of the IDS research teams.				
Others - please specify							
Comments related to key sources of information							
As a bundle of information production and dissemination services, IDS sources its information from a very wide range of information and research providers north and south as shown in the research communications programme questionnaire answer.							
Method of sourcing of information							
Direct linkage with researcher?		Yes					
If yes, nature of linkage with researcher		discussion on research outputs					
Linkage with knowledge intermediary?		Yes					
If yes, nature of linkage with intermediary		mentions and links on websites, in library etc					
Is information free of charge to programme?		Yes					
Comments on sourcing				As a key disseminator people anxious to get their material to them...			
Repackaging and validation of information							
Is the knowledge repackaged by the programme?		Yes					
If yes, through what process?		syntheses, summaries, briefings, digests etc					
If yes, by whom?		skilled editors and writers and online technicians					
Is there a peer review process to validate the information?		Not specified					
If yes, how is it done?							
Is there any other process to validate the information?		Not specified					
If yes, through what process?							
Comments on repackaging and validation				Much of the information being re-packaged by the MK4D bundle is coming from sources who use peer review processes themselves to validate information. MK4D staff are also skilled in collecting and synthesising information that represents authoritative work.			
Product(s) produced by the programme							
Web site		main	Others:				
E-groups, blogs and debates		main					
Journals		main					
Peer reviewed papers, etc.		main					
Downloadable document / resource		main					
Policy notes / studies		main					
Newsletters		main					
Other printed materials		main					
Training materials		main					
Audio and video products		minor					
Q&A							
Comments related to products produced							
Across the five groups I am fairly confident that all these are used - the individual project document reviews will confirm the details.							
Delivery mechanisms							
Online / www	main	Others:					
Print	main	Online and print are the main delivery mechanisms by the MK4D projects but they also organise training sessions, workshops and conferences as relevant. Part of the MK4D project includes a strategic learning initiative and they are using training and workshops to share some of the learning of the MK4D knowledge services around audience targeting, the role of infomediaries, intermediaries and more.					
Broad cast							
Narrow cast							
One-to-one							
Training							
W/s, conference							
Telephone							
web2							
Comments related to delivery mechanisms							

Targeting				Payment for service		
Active / purposeful	main			Mostly free to users	Yes	
Static	main			Mostly charged at cost		
Responsive	main			Mostly charged at subsidised rate		
Other	all of the above			Other		
Comments related to targeting						
As these have a strong web service angle there is both deliberate targeting as well as visitors finding their own way to sites either randomly or via recommendation						
M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Yes
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						Yes
Other methods to monitor progress against logframe indicators						Yes
User surveys / records, but not reported against logframe indicators						Yes
Case studies						Yes
Peer review						
External review						Yes
Internal review / internal learning events						Yes
Impact assessment						
Others (please specify)						
Comments related to M&E						
MK4D benefits from an internal "Strategic Learning Initiative" that drives forward a comprehensive M&E strategy and works with all in the individual projects to integrate M&E across all their activities.						

Resource 11 Programme profile – PERI

General Programme Information							
Programme title		Programme for the Enhancement of Research Information					
Programme abbreviation		PERI		Programme web site		http://www.inasp.info/	
Managing institution(s)				Nature of institution			
1		International Network for the Availability of Scientific Publications (INASP)		UK NGO		If other: please specify	
2							
3							
Management mechanism		single		If other: Please specify:			
Date of current phase		From:		1st March 2008		To: 2013	
						No. of years of operation of current phase	
						8 months	
Any earlier phases?		Yes		Launch date of overall initiative		Aug-02	
						Comments on history of initiative	
<p>The project is now in its 2nd phase -beginning 1/3/2008, however most documentation pertains to first phase i.e. 1/3/2002 until 1/3/2008. Phase1: began in August 2002 and finished in May 2008. During 1999/2000 INASP was approached by research partners and librarians in Africa, Asia, Latin America and the New Independent States to assist them in the design and implementation of a programme of complementary activities to support information production, access and dissemination utilising ICTs. Following two brainstorming workshops and a large number of country-wide discussions, the Programme for the Enhancement of Research Information (PERI) was born.</p>							
Funding							
DFID contribution for current programme [in £]		Phase 1: DFID £3,309,382; Total spend £3,215,411. Phase 2: DFID: £2.35m; Total budget £17.79m		Duration [years] of DFID support to current programme		Phase 1: 6 years. Phase 2: 5 years.	
DFID contribution per annum - estimated average [in £]		Phase 1 averaged: £551,000 per annum. Phase 2 averaged: £470,000. Phase 1 system: DFID's percentage reduced from 19% to 13%, while that of partner countries rose from 29% to 34%.		Estimated average annual programme budget [£]		Phase 1: averaged £551,000 (DFID only) Phase 2:	
Other programme funders / donors							
Phase 1 was DFID only. Phase 2 has other funders as well as contributions from country partners, INASP has secured funding from NORAD, Sida, RDMFA, Atlantic Philanthropies and is in discussion with World Bank, BBC World service Trust and the Wellcome Trust.							
Logframe							
Date of logframe		07/01/2008 Logframe Phase 1					
Programme goal		Improved research and teaching in developing countries that contributes to poverty eradication					
Programme objective / purpose		The immediate objectives of the programme are to: facilitate the acquisition of international and local information and knowledge; improve access to local research through the improved preparation, production and management of local journals; provide awareness or training in the use, evaluation and management of electronic information and communication technologies (ICTs); support problem-solving of regional and local information access and dissemination challenges. > Researchers in developing countries get access to up-to-date scholarly information (IN) and the results of their research is more widely used (OUT).					
Anticipated / intended impacts (= purpose-level OVIs)							
IN": 5000 journals referred to and articles accessed and "OUT": 250 Tables of Contents/Abstracts journals available online, and subscriptions taken							
Outcomes							
Outcomes (from follow-up with participants 3-6 months post-training): 90% stated the training had improved their capacity to do their work, including: increased knowledge of the information available and ability to find and assess quality of information and to lobby senior managers about the need for information.							
Outputs							
Outputs: 1. Access to journal articles online or by e-delivery. 2. Developing country journal Tables of Contents, abstracts online, and full-text available online or by e-delivery 3. Training and workshops for librarians and journal editors and managers.							
Main activities							
1) Launching journals online services in developing countries. 2) Training librarians and researchers.							
Any comments on logframe							
The outputs in the Phase 1 logframe are predominantly activities. One of the most important outputs—developing a self-sustaining service was missing in the current logframe.							

Programme focus of information communicated					
Sector / theme - as per DFID research strategy					
Overall answer	All or any of these	Specific themes under each sector (if applicable)			
Growth					
Health					
Sustainable agriculture					
Governance					
Climate change					
New challenges					
Research on communication and media					
Others					
Comments in terms of thematic focus					
PERI is a programme to support capacity building in the research sector in developing and emerging countries by strengthening the production, access and dissemination of information & knowledge.					
Geographical focus:					
Overall answer					
Africa - north of Sahara	Not operating here	List specific countries			
Africa South of Sahara	Main activities	Uganda, Rwanda, Pakistan, Bangladesh, Vietnam, Nepal			
Middle East					
South Asia	Main activities				
Far East					
Central Asia Republics					
South America	Some activities				
Caribbean					
North and Central America					
Pacific					
Europe					
Comments in terms of geographic focus					
Main Programme Pathway					
Don't know / not clear from documentation					
Path 1: Directly to households / communities / the poor					
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users				Yes	
Path 3: Indirectly through better informed decision makers and more appropriate policy processes				Partially / somewhat	
Other (please specify)				Directly to researchers and academics in poorer developing countries	
Intended users					
Don't know / not clear from documentation					
		North	South	Others	
Donors					
Policy makers - international					
Policy makers - regional					
Policy makers - national					
Policy makers - local					
International / multilateral agencies mostly working on implementation (WB, UN)					
Implementation - national govt					
Implementation - local government					
UK government					
DFID staff and programmes					
Civil society organizations (CSOs)				Secondary target group	
Researchers and research organisations				Main target group	
Education organizations and teachers				Main target group	
Students				Main target group	
NGOs				Secondary target group	
Media					
Private companies					
Rural populations					
Urban populations					
Poor rural people					
Poor urban people					
General public / development awareness					
Comments related to intended users					

Sources and delivery of information						
Key sources of information						
Primary research generators	Yes - both	Main ones identified				
Other communication programmes	Not specified	Main ones identified				
Other knowledge intermediaries	Yes - both	Main ones identified				
Own research	No	If yes, what type of research?				
Others - please specify						
Comments related to key sources of information						
The project is a redistribution service providing academic research via online downloads, this research is primarily published from journals and academic publishers						
Method of sourcing of information						
Direct linkage with researcher?		No				
If yes, nature of linkage with researcher						
Linkage with knowledge intermediary?		Yes				
If yes, nature of linkage with intermediary		Agreements with publishers				
Is information free of charge to programme?		Not specified				
Comments on sourcing		Not sure how much INASP has to pay for access to content				
Repackaging and validation of information						
Is the knowledge repackaged by the programme?		Some				
If yes, through what process?		By the fact that INASP put the content online, and the content has been packaged by the publishers				
If yes, by whom?		The academic publishers				
Is there a peer review process to validate the information?		Yes				
If yes, how is it done?		Part of the system of academia, not done by INASP/PERI, but the content is peer reviewed academic content				
Is there any other process to validate the information?		Not specified				
If yes, through what process?						
Comments on repackaging and validation						
Product(s) produced by the programme						
Web site		main	Others:			
E-groups, blogs and debates			Journals etc are what is distributed via the online mechanism			
Journals		main				
Peer reviewed papers, etc.		main				
Downloadable document / resource		main				
Policy notes / studies		main				
Newsletters						
Other printed materials						
Training materials		minor				
Audio and video products						
Q&A						
Comments related to products produced						
Delivery mechanisms						
Online / www	main	Others:				
Print		Online access to journals, also supply hard copy. Training in ICT for librarians and others.				
Broad cast						
Narrow cast						
One-to-one						
Training	main					
W/s, conference						
Telephone						
web2						
Comments related to delivery mechanisms						
Targeting				Payment for service		
Active / purposeful				Mostly free to users	Partially / somewhat	
Static	main			Mostly charged at cost	No	
Responsive				Mostly charged at subsidised rate	Yes	
Other	Operating through institutions, e.g. University libraries			Other	There may be some journals that are available through the project at reduced cost - issue of whether INASP pays and then makes freely available to developing country institutions.	
Comments related to targeting						

M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Not specified
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						Not specified
Other methods to monitor progress against logframe indicators						Not specified
User surveys / records, but not reported against logframe indicators						Partially / somewhat
Case studies						
Peer review						
External review						
Internal review / internal learning events						
Impact assessment						
Others (please specify)						
Comments related to M&E						
It is not clear enough to say yes or no regarding whether there is an M&E system, an issue of degrees - there are elements of M&E system within the project areas, and documentation contains references to evaluation reports, but not having had access to these it is not possible to ascertain the degree of systematisation of M&E.						

Resource 12 Programme profile – RELAY

General Programme Information						
Programme title	Panos RELAY					
Programme abbreviation	RELAY		Programme web site	www.panos.org.uk/relay		
Managing institution(s)			Nature of institution			
1	Panos London		International NGO	If other: please specify	Network of eight independent institutes	
2						
3						
Management mechanism	single	If other: Please specify:				
Date of current phase	From:	2005	To:	2008	No. of years of operation of current phase	4
Any earlier phases?	Yes	Launch date of overall initiative		2004	Comments on history of initiative	
From 2000 to 2003, Panos London worked with the Institute of Development Studies at Sussex University on the development communications project id21, which popularised UK-funded research to media audiences. RELAY extended this beyond the UK.						
Funding						
DFID contribution for current programme [in £]	£872,378		Duration [years] of DFID support to current programme		4	
DFID contribution per annum - estimated average [in £]	£218,000		Estimated average annual programme budget [£]		Year 1: £200,728, Year 2: £322,954, Year 3: £281,015, Year 4: £67,681	
Other programme funders / donors						
None						
Logframe						
Date of logframe	Sep-05					
Programme goal	Informed and inclusive discussion in public domain on critical development issues (in logframe as aim)					
Programme objective / purpose	Northern and Southern Research Communities and Southern media engage to promote inclusive and informed public and policy dialogues on development research Researchers and donors who fund development research have an increased understanding of the role the media can play in development research communication strategies					
Anticipated / intended impacts (= purpose-level OVIs)						
In 12 countries: range of stakeholders involved in public debate; media coverage includes marginalised voices; range of opinions represented in media coverage; accuracy of information in media coverage. Donors who participate in the roundtable to share action research findings include communication in research funding agreements, including media where relevant .12 research institutes in the North and South include media strategies as part of communication strategies.						
Outcomes						
In at least 12 countries: Media produce quality coverage of critical development themes engaging with development research; Southern research institutes have increased capacity to engage with the media; Media have an increased capacity to engage with development research; Increased sustainable links between media and researchers; Researchers and donors who fund development research have increased knowledge (available in public domain) on linkages between research, policy and media in different types of environment.						
Outputs						
Radio and print outputs in-country in local languages and English; Public debates and workshops on critical development issues; Resource materials produced for media; Resource materials produced for researchers; Training and advice to research institutes and media through workshops and other support; Case studies, research reports and discussion fora for other research communication organisations and donors; Targeted dissemination strategy for 12 target countries						
Radio and print outputs in-country in local languages and English; Public debates and workshops on critical development issues; Resource materials produced for media; Resource materials produced for researchers; Training and advice to research institutes and media through workshops and other support; Case studies, research reports and discussion fora for other research communication organisations and donors; Targeted dissemination strategy for 12 target countries						
Main activities						
covered under above						
Any comments on logframe						
Outputs were down as activities and outcomes as outputs.						

Programme focus of information communicated							
Sector / theme - as per DFID research strategy							
Overall answer				Specific themes under each sector (if applicable)			
Growth							
Health							
Sustainable agriculture	Major area						
Governance	Major area						
Climate change	Major area						
New challenges	Major area	using new technology					
Research on communication and media	Major area						
Others				see below - wide range of topics			
Comments in terms of thematic focus							
Thematic focus different in different regions: Southern Africa: land and food security. Eastern Africa: conflict, agriculture and land; South Asia: conflict. But also a very wide range of other topics including climate change, agriculture and HIV/AIDs and TB. Communication of research.							
Geographical focus:							
Overall answer							
Africa - north of Sahara				List specific countries			
Africa South of Sahara	Main activities	Target is twelve countries in these regions. 2005-06: Zambia, Malawi, Uganda, Ethiopia, India/Pakistan and Sri Lanka. 2006/7: Swaziland, Mozambique, Kenya, Uganda. 2008? Sudan, Tanzania? Need to check in interview					
Middle East							
South Asia	Main activities						
Far East							
Central Asia Republics							
South America							
Caribbean							
North and Central America							
Pacific							
Europe							
Comments in terms of geographic focus							
As there is no up to date information it is unclear whether the project has moved into the suggested areas. This needs following up in the interview							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor				Partially / somewhat			
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users				Yes			
Path 3: Indirectly through better informed decision makers and more appropriate policy processes				yes			
Other (please specify)							
Intended users							
Don't know / not clear from documentation				Others			
		North	South				
Donors		Main target group	Main target group				
Policy makers - international			Main target group				
Policy makers - regional							
Policy makers - national							
Policy makers - local							
International / multilateral agencies mostly working on implementation (WB, UN)							
Implementation - national govt							
Implementation - local government							
UK government							
DFID staff and programmes							
Civil society organizations (CSOs)							
Researchers and research organisations		Main target group	Main target group				
Education organizations and teachers							
Students							
NGOs							
Media			Main target group				
Private companies							
Rural populations							
Urban populations							
Poor rural people							
Poor urban people							

General public / development awareness		Secondary target group	Secondary target group		
Comments related to intended users					
Sources and delivery of information					
Key sources of information					
Primary research generators	Yes - not DFID-funded	Main ones identified	see below		
Other communication programmes		Main ones identified			
Other knowledge intermediaries	Yes - both	Main ones identified	see below		
Own research		If yes, what type of research?			
Others - please specify					
Southern research institutes in Sri Lanka, Uganda, Zambia and the Caribbean. Makerere University, Uganda, institutes commissioned by NEPAD/AU as well as relevant research institutes in South Asia.					
Comments related to key sources of information					
Method of sourcing of information					
Direct linkage with researcher?		Yes			
If yes, nature of linkage with researcher					
Linkage with knowledge intermediary?		Yes			
If yes, nature of linkage with intermediary		see 016 above - via Panos offices in regions			
Is information free of charge to programme?		Yes			
Comments on sourcing					
Repackaging and validation of information					
Is the knowledge repackaged by the programme?		Yes			
If yes, through what process?		A range of materials and workshops for journalists in selected countries			
If yes, by whom?		Panos London, Panos South Asia (PSA), Panos East Africa (PEA) and Panos Southern Africa (PSAf) and locally commissioned journalists			
Is there a peer review process to validate the information?		Yes			
If yes, how is it done?		Peer reviewed evaluation mid term			
Is there any other process to validate the information?		Yes			
If yes, through what process?		Roundtable discussions with a range of stakeholders			
Comments on repackaging and validation		This is the main work of the programme			
Product(s) produced by the programme					
Web site		minor	Others:		
E-groups, blogs and debates					
Journals					
Peer reviewed papers, etc.					
Downloadable document / resource					
Policy notes / studies					
Newsletters					
Other printed materials		main			
Training materials					
Audio and video products					
Q&A					
Comments related to products produced					
Delivery mechanisms					
Online / www	minor	Others:			
Print	main	They produce products for broadcast but do not themselves broadcast. Check in interview			
Broad cast	main				
Narrow cast					
One-to-one					
Training	main				
W/s, conference	main				
Telephone					
web2					
Comments related to delivery mechanisms					
Main focus is radio and print media in selected countries, delivered through workshops and roundtables and a grant fund.					

Targeting				Payment for service			
Active / purposeful	main			Mostly free to users	Yes		
Static				Mostly charged at cost			
Responsive				Mostly charged at subsidised rate			
Other				Other			
Comments related to targeting							
M&E and further comments							
Monitoring and evaluation							
Does the programme have an articulated M&E strategy and / or programme?						Yes	
How does the programme track progress, assess performance and evaluate impact?							
User surveys / records to monitor progress against logframe indicators						Yes	
Other methods to monitor progress against logframe indicators						Yes	
User surveys / records, but not reported against logframe indicators							
Case studies							
Peer review						Yes	
External review						Yes	
Internal review / internal learning events						Yes	
Impact assessment						Yes	
Others (please specify)							
Comments related to M&E							
All programme monitoring, evaluation and learning has been conducted against the aims and outputs set out in the programme logframe and annual workplans developed up by each Panos Network member involved in the programme. The initial logframe was revised in liaison with all the Panos Network members involved in Relay. A peer reviewed mid term evaluation was conducted in early 2007.							

Resource 13 Programme profile – Research Africa

General Programme Information						
Programme title	The Research Africa Project: Supporting African Institutions in Achieving Millennium the Millennium Development Goals					
Programme abbreviation				Programme web site	www.research-africa.net	
Managing institution(s)				Nature of institution		
1	Research Africa Consortium : Lead institution- Southern Africa Research and Innovation Management Association (SARIMA)			If other: please specify	A public-private partnership	
2						
3					Other	
Management mechanism	network / consortium	If other: Please specify:				
Date of current phase	From:	18th July 2005	To:	Feb-09	No. of years of operation of current phase	3years
Any earlier phases?	Not specified	Launch date of overall initiative		1st September 2005	Comments on history of initiative	
The programme draws inspiration from the UK based Research Research Ltd, newspaper for the research world who have been licensed by SARIMA to replicate its name and products through Research Research Africa Ltd. It is an innovative attempt to develop a market oriented dissemination of information for the research community in partnership with public institutions.						
Funding						
DFID contribution for current programme [in £]	£940,000		Duration [years] of DFID support to current programme		3.7 years	
DFID contribution per annum - estimated average [in £]	£322,936		Estimated average annual programme budget [£]		£322,936	
Other programme funders / donors						
The programme is leveraging multiplier funding from SIDA (£80-180k over 2 years), managed by SARIMA, to sponsor at least 50 on-line subscriptions to African universities and government S&T ministries in SIDA-sponsored countries in Africa and Research Africa is a partner in the European Commission FP7-funded CAAST-Net project. Also received IDRC funding for a 9 month science journalism internship. These are however not part of the DFID funded programme budget. Consortium member ACU has also received a grant from UK DIUS (England Africa programme) to support WARIMA. SARIMA has received funding from SAs Dept. of Science & Tech						
Logframe						
Date of logframe	Jul-07					
Programme goal	To support African researchers seeking to apply their scientific knowledge and expertise to the provision of evidence-based solutions to African problems – especially with regard to research related to poverty alleviation, by improving existing information flows: to the African community of S&T policy & decision-makers, principal investigators, consultants, young researchers, research and innovation administrators and managers and, the international community of policy makers, donors, sponsors, universities and research organisations					
Programme objective / purpose	To increase the level of awareness and knowledge of African researchers and consultants with regard to research policies, research needs and funding opportunities, especially regarding solutions-driven developmental research To improve the capacity of African research managers and administrators to support their researchers by providing improved access to good practice and professional training To establish a collaborative knowledge network where African peers can engage in the discovery and sharing of explicit and tacit knowledge about access to research support services					
Anticipated / intended impacts (= purpose-level OVIs)						
Take-up of Research Africa subscriptions and Site Licenses, RA Platform utilisation records, Establishment of ARRIMA (African Regional Research and Innovation Management Association) with 3 regional chapters; SARIMA, EARIMA, WARIMA						
Outcomes						
see outputs						
Outputs						
Editorials, reports & news and information gathering - in Africa by Africans RA Platform and Admin Direct - Content for knowledge transfer and institutional sustainability RA Platform collaborative knowledge network - open source and open standards based communication platform Funding Opportunities database showcasing developmental and evidence-based applied research calls Trained S&T policy journalists Provision of Administrator Direct information about proposal requirements and mentoring of research office staff using appropriate communication media Professionalisation of research management & administration in Africa and provision of training programmes NEPAD Science & Technology Policy E-Library and ACU Policy Index C-library						

Main activities							
<ul style="list-style-type: none">• Establish a non-profit Section 21 Company in South Africa, set up and operationalise a Research Africa multi-media publishing house in South Africa, Build Research Africa ICT platform + Commence real-time online services and support functions• Appoint management, editorial, sales, technical and administrative staff using BEE criteria• Identify and retain experienced African journalists in at least 12 Anglophone African countries• Integrate and upgrade existing partners databases +design content management system to hold indexed information about African science and development programmes; funding opportunities, sponsor profiles, expertise profiles• Carry out training programmes for research managers and administrators• Implement marketing and sales activities to reach subscription targets• Develop post-project sustainability plan							
Any comments on logframe							
Goal statement has rephrased to make it more focused and indicators changed in the 2007 revision. The purpose statement remained the same and retaining 2 of the original indicators. Logframe could benefit have benefitted from further improvements to make purpose and output level OVIs more measurable.							
Programme focus of information communicated							
Sector / theme - as per DFID research strategy							
Overall answer	Not defined	Specific themes under each sector (if applicable)					
Growth							
Health							
Sustainable agriculture							
Governance							
Climate change							
New challenges							
Research on communication and media							
Others	Minor area	Capacity building for researchers, undertaken under the programme, is deemed important in the research strategy.					
Comments in terms of thematic focus							
Some sectors like health, education etc are mentioned but difficult to determine specific thematic focus because Research Africa is primarily about supporting the generation of research results through information on funding sources.							
Geographical focus:							
Overall answer	Some of these (specified below)						
Africa - north of Sahara	Not operating here	List specific countries					
Africa South of Sahara	Main activities	South Africa (Programme Office), Nigeria, Kenya, Cameroon, Tanzania, Zimbabwe, Ghana, Botswana, Ethiopia, Senegal, Uganda, Congo, Zambia, Mozambique, Swaziland, Namibia, Malawi, Rwanda, Lesotho					
Middle East	Not operating here						
South Asia	Not operating here						
Far East	Not operating here						
Central Asia Republics	Not operating here						
South America	Not operating here						
Caribbean	Not operating here						
North and Central America	Some activities						
Pacific	Not operating here						
Europe	Some activities						
Comments in terms of geographic focus							
The reports are quite general and do not specify the countries in which the main activities are concentrated. West Africa however appears to be a focus region with the creation of WARIMA.							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor							No
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users							Partially / somewhat
Path 3: Indirectly through better informed decision makers and more appropriate policy processes							Yes
Other (please specify)							

Intended users							
Don't know / not clear from documentation					Others		
			North	South			
Donors			Secondary target group	Secondary target group			
Policy makers - international			Not targeted	Secondary target group			
Policy makers - regional			Not targeted	Main target group			
Policy makers - national			Not targeted	Main target group			
Policy makers - local			Not targeted	Main target group			
International / multilateral agencies mostly working on implementation (WB, UN)			Secondary target group	Secondary target group			
Implementation - national govt			Not targeted	Main target group			
Implementation - local government			Not targeted	Main target group			
UK government			Not targeted	Not targeted			
DFID staff and programmes			Not targeted	Not targeted			
Civil society organisations (CSOs)			Not targeted	Not targeted			
Researchers and research organisations			Not targeted	Main target group			
Education organisations and teachers			Not targeted	Secondary target group			
Students			Not targeted	Not targeted			
NGOs			Not targeted	Not targeted			
Media			Not targeted	Secondary target group			
Private companies			Not targeted	Secondary target group			
Rural populations			Not targeted	Not targeted			
Urban populations			Not targeted	Not targeted			
Poor rural people			Not targeted	Not targeted			
Poor urban people			Not targeted	Not targeted			
General public / development awareness			Not targeted	Secondary target group			
Comments related to intended users							
Research Africa focuses on science policy news and information on funding sources. Accessing information on who the actual users are has been difficult because information on the website is available only to registered members.							
Sources and delivery of information							
Key sources of information							
Primary research generators	Yes - not DFID-funded		Main ones identified	South African Medical Research Council, National Research Foundation(SARIMA members)			
Other communication programmes	Yes - not DFID-funded		Main ones identified	Research Research Ltd UK, NEPADs Science & Technology E-Library, The Centre for the Management of Intellectual Property in Health Research and Development			
Other knowledge intermediaries	Yes - both		Main ones identified	Sharing Expertise in Technology Transfer (SETT)			
Own research	No		If yes, what type of research?				
Others - please specify							
Comments related to key sources of information							
Research Africa is not a research communication programme. It collates and supplies information on sources of funding for research and on science policy sourced from a wide range. To that extent it is a source of information to researchers. Overall, DFID funded sources are not a significant part of the information RA provides to others.							
Method of sourcing of information							
Direct linkage with researcher?			Some				
If yes, nature of linkage with researcher			Researchers make use of information on funding sources from their on-line as well as hard copy services.				
Linkage with knowledge intermediary?			No				
If yes, nature of linkage with intermediary							
Is information free of charge to programme?			Not specified				
Comments on sourcing		This is a subscriber based programme but once you are on the list, the information is free. Funding has recently been received from SIDA to support subscription.					
Repackaging and validation of information							
Is the knowledge repackaged by the programme?			Yes				
If yes, through what process?			Editorials, reports, weekly funding opportunities updates on research-africa.net website, twice weekly news alerts				
If yes, by whom?			Research Africa editorial team				
Is there a peer review process to validate the information?			Partially / somewhat				
If yes, how is it done?			The Research Africa branding is licensed by Research Research Limited UK but the consortium members also approve what is put out.				
Is there any other process to validate the information?			Yes				
If yes, through what process?			Through a service delivery sub-contracting between SARIMA, RRL and RRA and between SARIMA and ACU e-library and CREST				

Comments on repackaging and validation		No products have been available for this review to enable an assessment repackaging and validation.			
Product(s) produced by the programme					
Web site		main	Others:		
E-groups, blogs and debates		not used			
Journals		main			
Peer reviewed papers, etc.		minor			
Downloadable document / resource		main			
Policy notes / studies		not used			
Newsletters		minor			
Other printed materials		minor			
Training materials		main			
Audio and video products		minor			
Q&A		minor			
Comments related to products produced					
Delivery mechanisms					
Online / www	main	Others:			
Print	main				
Broad cast	not used				
Narrow cast	not used				
One-to-one	not used				
Training	main				
W/s, conference	minor				
Telephone	minor				
web2	not used				
Comments related to delivery mechanisms					
Targeting				Payment for service	
Active / purposeful	minor			Mostly free to users	Partially / somewhat
Static	minor			Mostly charged at cost	Not specified
Responsive	main			Mostly charged at subsidised rate	Partially / somewhat
Other				Other	
Comments related to targeting					
Difficult to be definitive about the nature of targeting because of insufficient information to determine which category in reality which type of targeting is most used					
M&E and further comments					
Monitoring and evaluation					
Does the programme have an articulated M&E strategy and / or programme?					Not specified
How does the programme track progress, assess performance and evaluate impact?					
User surveys / records to monitor progress against logframe indicators					Partially / somewhat
Other methods to monitor progress against logframe indicators					Partially / somewhat
User surveys / records, but not reported against logframe indicators					
Case studies					Not specified
Peer review					Not specified
External review					No
Internal review / internal learning events					Yes
Impact assessment					No
Others (please specify)					
Comments related to M&E					
No specific M&E processes and have been outlined but final review has reported against log-frame indicators.					

Resource 14 Programme profile – Practical Answers

General Programme Information						
Programme title Practical Answers: The Technical Enquiry Service of Practical Action						
Programme abbreviation Practical Answers		Programme web site www.practicalanswers.org				
Managing institution(s)		Nature of institution				
1	Practical Action	International NGO	If other: please specify			
2						
3						
Management mechanism		single If other: Please specify:				
Date of current phase		From: 2007	To: 2008	No. of years of operation of current phase		2
Any earlier phases? Yes		Launch date of overall initiative 1966		Comments on history of initiative		
The Technical Enquiry Service dates back to the very early years of Practical Answers/ITDG.						
Funding						
DFID contribution for current programme [in £]		400,000		Duration [years] of DFID support to current programme		2007-2008
DFID contribution per annum - estimated average [in £]		£200,000		Estimated average annual programme budget [£]		£260,000
Other programme funders / donors						
Practical Answers contributes to the overall cost of the programme from its own resources.						
Logframe						
Date of logframe		Mar-07				
Programme goal		Information on technology is available and used for poverty alleviation purposes by development practitioners.				
Programme objective / purpose		Practical Action will have a thorough understanding of how we can have an improved, sustainable Technical Information Service.				
Anticipated / intended impacts (= purpose-level OVIs)						
Lessons from pilots will have been captured and translated into a coherent three year business plan for Practical Answers						
Outcomes						
Outputs						
Practical Action has improved understanding of the demand for technical information for poverty reduction and the effectiveness of different marketing approaches. Practical Action has greater understanding of the impact of technical information provision Practical Action will continue to deliver an ever improving Technical Information Service with a measurable impact on poverty						
Main activities						
Activities across 8 country offices which will: help us to understand the market for technical information. contribute to understanding the impact of technical information. facilitate learning. deliver an ever improving Technical Information Service from 8 country offices with a measurable impact on poverty.						
Any comments on logframe						
A concise logframe for a 2 year extension of a 30 year initiative funded by DFID or its predecessors for most of that period.						
Programme focus of information communicated						
Sector / theme - as per DFID research strategy						
Overall answer		All or any of these		Specific themes under each sector (if applicable)		
Growth	Minor area					
Health	Minor area					
Sustainable agriculture	Major area					
Governance	Minor area					
Climate change	Minor area					
New challenges	Minor area					
Research on communication and media	Minor area					
Others						
Comments in terms of thematic focus						
As an enquiry service, difficult to specify a thematic focus even if majority of enquiries revolve around Practical Action traditional area of work						

Geographical focus:							
Overall answer							
Africa - north of Sahara			List specific countries				
Africa South of Sahara	Main activities	Bangladesh; Kenya; Nepal; Peru; Sri Lanka; Sudan; UK; Zimbabwe					
Middle East	Not operating here						
South Asia	Main activities						
Far East	Not operating here						
Central Asia Republics	Not operating here						
South America	Main activities						
Caribbean							
North and Central America	Not operating here						
Pacific	Not operating here						
Europe	Some activities						
Comments in terms of geographic focus							
Practical Answers has semi-autonomous offices in the respective countries around which activities are anchored. It does significant work in sub-saharan Africa and Asia and Peru.							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor							Partially / somewhat
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users							Yes
Path 3: Indirectly through better informed decision makers and more appropriate policy processes							Partially / somewhat
Other (please specify)							
Intended users							
Don't know / not clear from documentation				Others			
			North	South			
Donors				Not targeted			
Policy makers - international				Not targeted			
Policy makers - regional				Secondary target group			
Policy makers - national				Secondary target group			
Policy makers - local				Secondary target group			
International / multilateral agencies mostly working on implementation (WB, UN)				Not targeted			
Implementation - national govt				Main target group			
Implementation - local government				Main target group			
UK government			Not targeted	Not targeted			
DFID staff and programmes			Not targeted	Not targeted			
Civil society organisations (CSOs)			Not targeted	Main target group			
Researchers and research organisations			Secondary target group	Main target group			
Education organisations and teachers			Not targeted	Main target group			
Students			Not targeted	Secondary target group			
NGOs			Not targeted	Main target group			
Media			Not targeted	Main target group			
Private companies			Not targeted	Secondary target group			
Rural populations			Not targeted	Main target group			
Urban populations			Not targeted	Main target group			
Poor rural people			Not targeted	Main target group			
Poor urban people			Not targeted	Main target group			
General public / development awareness			Secondary target group	Secondary target group			
Comments related to intended users							
PA's work is mainly in the south and they respond to demands for information from a broad spectrum of society but target mainly intermediaries who transmit such information to end users.							

Sources and delivery of information							
Key sources of information							
Primary research generators	Yes - both			Main ones identified			
Other communication programmes	No			Main ones identified			
Other knowledge intermediaries	Yes - both			Main ones identified	INTI group (Europe); Research Institutes; Shelter Forum; ALIN; Kenya National Library Service (KNLS); AfriAfy; International Bee Research Association; CABI, CAT; RedR; Agromisa; CTA		
Own research	Yes - both			If yes, what type of research?	Connecting the first mile; Investigating best practice for ICTs and Information sharing for development.		
Others - please specify							
Comments related to key sources of information							
PA generates its own research information a lot of which is in the public domain. Very few sources are mentioned in the documentation and it will be unwieldy to include the generic list here. PA also has wide & varied partnership relations depending on the regional office.							
Method of sourcing of information							
Direct linkage with researcher?				Yes			
If yes, nature of linkage with researcher				Have direct links with research institutions in developing countries.			
Linkage with knowledge intermediary?				Yes			
If yes, nature of linkage with intermediary				Occasionally source information from the Research into Use Programme (RIUP), Institutes of the consultative group on international agricultural research (CGIAR) and the UN Agencies/World Bank.			
Is information free of charge to programme?				Yes			
Comments on sourcing							
Repackaging and validation of information							
Is the knowledge repackaged by the programme?				Yes			
If yes, through what process?				Simplifying the language, making it more user friendly and using appropriate medium of communication			
If yes, by whom?							
Is there a peer review process to validate the information?				Partially / somewhat			
If yes, how is it done?							
Is there any other process to validate the information?				Yes			
If yes, through what process?				Field testing			
Comments on repackaging and validation							
Product(s) produced by the programme							
Web site		main	Others:				
E-groups, blogs and debates		minor	International Fairs & Exhibitions, Radio				
Journals		minor					
Peer reviewed papers, etc.							
Downloadable document / resource		main					
Policy notes / studies		minor					
Newsletters		main					
Other printed materials		main					
Training materials		main					
Audio and video products		main					
Q&A		main					
Comments related to products produced							
Products vary according to the context of each regional programme							
Delivery mechanisms							
Online / www	main	Others:					
Print	main						
Broad cast	minor						
Narrow cast	minor						
One-to-one	minor						
Training	main						
W/s, conference	minor						
Telephone	minor						
web2	not used						
Comments related to delivery mechanisms							
Different methods of marketing is being tried in different countries - e.g. radio broadcast trials in Sudan, localised marketing in Peru and exhibitions.							

Targeting				Payment for service		
Active / purposeful	minor			Mostly free to users	Yes	
Static	main			Mostly charged at cost	No	
Responsive	main			Mostly charged at subsidised rate	Not specified	
Other				Other		
Comments related to targeting						
Targeting is context specific and depends on user demands for information. PA however focuses mainly on agriculture related issues.						
M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Partially / somewhat
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						Yes
Other methods to monitor progress against logframe indicators						Partially / somewhat
User surveys / records, but not reported against logframe indicators						Yes
Case studies						Yes
Peer review						Partially / somewhat
External review						Yes
Internal review / internal learning events						Partially / somewhat
Impact assessment						Not specified
Others (please specify)						
Comments related to M&E						
Logframe indicators not SMART enough. M&E reports refer to project Outputs but there is more on technical enquiries records and briefs downloaded supported with some impact stories.						

Resource 15 Programme profile – R4D

DFID CRD Research Communication Programme review									
General Programme Information									
Programme title Research 4 Development (R4D) Programme									
Programme abbreviation		R4D			Programme web site		www.research4development.info		
Managing institution(s)					Nature of institution				
1	CABi				UK NGO	If other: please specify			
2									
3									
Management mechanism		network / consortium	If other: Please specify:		CIMRC is a consortium led by CAB International (CABI). The CIMRC Consortium are: CAB International, EUFORIC and CommsConsult CAB International, with close management links to DFID CRD				
Date of current phase		From:	2007	To:	2010	No. of years of operation of current phase		3	
Any earlier phases?		Yes	Launch date of overall initiative		2003	Comments on history of initiative			
Began as a knowledge site managed by DFID. Phase 1 from January 2003 a simpler version of the site was in use and prior to this searchable databases were used. Second phase first launched in April 2003 to run to 2006. Third phase - 2007 to 2010 outsourced to CABI and CIMRC to manage and develop.									
Funding									
DFID contribution for current programme [in £]		1500000			Duration [years] of DFID support to current programme		4		
DFID contribution per annum - estimated average [in £]		£375,000			Estimated average annual programme budget [£]		?		
Other programme funders / donors									
No information on funding available in the documents consulted									
Logframe									
Date of logframe		Jul-07							
Programme goal		Improve the management and dissemination of DFID-funded development research knowledge, so as to generate innovation and provide new policy-relevant evidence aiming to ensure tangible outcomes on the livelihoods of the poor.							
Programme objective / purpose		To manage and develop R4D, building on its existing content so that it continues as a comprehensive, user-friendly portal to all DFID centrally-funded research, using up-to-date technology to ensure that evidence-based knowledge is delivered efficiently to a range of stakeholders, through channels likely to lead to the application of that knowledge.							
Anticipated / intended impacts (= purpose-level OVIs)									
Outcomes									
More targeted users visiting the site and using material to further development aims. Raised awareness of R4D site amongst certain user groups - e.g. southern researchers.									
Outputs									
3.1 MARKETING AND COMMUNICATION -R4D is effectively marketed to key stakeholders and fluent communication channels established 3.2 PRODUCT DEVELOPMENT - Content is packaged and can be accessed through a range of products and services, delivered across the Internet and via partners 3.3 CONTENT DELIVERY - Content of the R4D database maintained, further developed and updated across research sectors 3.4 KNOWLEDGE ORGANISATION - Portal knowledge effectively indexed and organised to data quality standards 3.5. PLATFORM MAINTENANCE - Effective maintenance and upgrading of servers and hardware 3. 6 PROJECT MANAGEMENT - Excellence in Project Management in accord with best practice									
Main activities									
Marketing and communication; product development; content delivery; knowledge organisation; platform maintenance and project management. 3.1.1 Communications and marketing strategy defining priority user groups finalised by month 6 3.1.2 10% increase in priority users each year from baseline 3.1.3 R4D included in 20 websites of partners and DFID-funded researchers by MTR 3.1.4 75% of invited participants attend convening workshops 3.2.1 12 subject and geographic interfaces to R4D content by month 9 3.2.2 RSS and canned links available for subject and geographic topics by end 2008 3.2.3 High visibility in (>10) in key search engines, as measured by web profiles analysis based on core topic keywords from benchmark 3.2.4 R4D included in specialised web directories – ELDIS, Dev Gateway, Open Directory, Wikipedia etc. >30 entries by Q8 3.2.5 More than 20 RSS feeds for any topics in use by organisations and in									

Any comments on logframe							
The searchable database contains around 5000 projects from the mid 1990s onwards and around 18,000 documents. It provides project information, including data on the organisations and countries involved. The database can be searched by free text, keywords or on internationally recognised subject categories.							
Programme focus of information communicated							
Sector / theme - as per DFID research strategy							
Overall answer	All or any of these		Specific themes under each sector (if applicable)				
Growth	Major area						
Health	Major area						
Sustainable agriculture	Major area						
Governance	Major area						
Climate change	Major area						
New challenges	Major area						
Research on communication and media	Major area						
Others							
Comments in terms of thematic focus							
Wide range of themes covered, sometimes cross-cutting.							
Geographical focus:							
Overall answer	All or any of these		List specific countries				
Africa - north of Sahara							
Africa South of Sahara							
Middle East							
South Asia							
Far East							
Central Asia Republics							
South America							
Caribbean							
North and Central America							
Pacific							
Europe							
Comments in terms of geographic focus							
Global focus							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor							No
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users							Yes
Path 3: Indirectly through better informed decision makers and more appropriate policy processes							Partially / somewhat
Other (please specify)							
Intended users							
Don't know / not clear from documentation				Partially / somewhat		Others	
		North		South			
Donors		Secondary target group					
Policy makers - international		Main target group		Main target group			
Policy makers - regional		Main target group		Main target group			
Policy makers - national		Main target group		Main target group			
Policy makers - local		Not targeted		Main target group			
International / multilateral agencies mostly working on implementation (WB, UN)		Main target group		Secondary target group			
Implementation - national govt		Secondary target group		Secondary target group			
Implementation - local government		Not targeted		Not targeted			
UK government		Main target group		Not targeted			
DFID staff and programmes		Main target group		Main target group			
Civil society organisations (CSOs)		Secondary target group		Secondary target group			
Researchers and research organisations		Main target group		Main target group			
Education organisations and teachers		Main target group		Main target group			
Students		Secondary target group		Secondary target group			
NGOs		Secondary target group		Secondary target group			
Media		Main target group		Main target group			

Private companies	Not targeted	Not targeted	
Rural populations	Not targeted	Not targeted	
Urban populations	Not targeted	Not targeted	
Poor rural people	Not targeted	Not targeted	
Poor urban people	Not targeted	Not targeted	
General public / development awareness	Secondary target group	Secondary target group	
Comments related to intended users			
Primarily to support researchers, academics and policy makers.			
Sources and delivery of information			
Key sources of information			
Primary research generators	Yes - DFID funded	Main ones identified	DFID funded programmes
Other communication programmes	Yes - DFID funded	Main ones identified	
Other knowledge intermediaries	Not specified	Main ones identified	
Own research	No	If yes, what type of research?	
Others - please specify			
Comments related to key sources of information			
R4D is the repository for all DFID funded research projects and programmes.			
Method of sourcing of information			
Direct linkage with researcher?		Yes	
If yes, nature of linkage with researcher	Researchers used a feedback form to provide updated content.		
Linkage with knowledge intermediary?		Yes	
If yes, nature of linkage with intermediary	Sharing of 'research communication community' information and learning, via Communications Corner.		
Is information free of charge to programme?		Yes	
Comments on sourcing			
Repackaging and validation of information			
Is the knowledge repackaged by the programme?		Some	
If yes, through what process?	Through the use of 'targeted' case studies, each programme / project entry has a brief summary abstract as well.		
If yes, by whom?	Editors		
Is there a peer review process to validate the information?		Yes	
If yes, how is it done?	Editorial management group meetings.		
Is there any other process to validate the information?		Yes	
If yes, through what process?	Direct feeding of information from researchers themselves.		
Comments on repackaging and validation			
R4D is the depository for DFID funded research and as such makes this accessible rather than repackaging.			
Product(s) produced by the programme			
Web site	main	Others:	
E-groups, blogs and debates	not used		
Journals	not used		
Peer reviewed papers, etc.	not used		
Downloadable document / resource	main		
Policy notes / studies	not used		
Newsletters	minor		
Other printed materials	not used		
Training materials	not used		
Audio and video products	not used		
Q&A	not used		
Comments related to products produced			
A monthly e-newsletter can be signed up to which highlights new information placed on the web site.			
Delivery mechanisms			
Online / www	main	Others:	
Print	not used		
Broad cast	not used		
Narrow cast	not used		
One-to-one	not used		
Training	not used		
W/s, conference	not used		
Telephone	not used		
web2	minor		
Comments related to delivery mechanisms			

Targeting				Payment for service		
Active / purposeful	minor			Mostly free to users	Yes	
Static	main			Mostly charged at cost	No	
Responsive	minor			Mostly charged at subsidised rate	No	
Other				Other		
Comments related to targeting						
Targeting activity linked to development of marketing strategy						
M&E and further comments						
Monitoring and evaluation						
Does the programme have an articulated M&E strategy and / or programme?						Yes
How does the programme track progress, assess performance and evaluate impact?						
User surveys / records to monitor progress against logframe indicators						Yes
Other methods to monitor progress against logframe indicators						Yes
User surveys / records, but not reported against logframe indicators						Not specified
Case studies						Not specified
Peer review						Yes
External review						Yes
Internal review / internal learning events						Yes
Impact assessment						Yes
Others (please specify)						
Comments related to M&E						

Resource 16 Programme profile – SciDev

DFID CRD Research Communication Programme review							
General Programme Information							
Programme title		Science and Development Network					
Programme abbreviation		SciDev.Net		Programme web site		www.scidev.net	
Managing institution(s)		Nature of institution					
1		SciDev.Net		UK NGO		If other: please specify	
2							
3							
Management mechanism		single		If other: Please specify:			
Date of current phase		From: 01/05/2001 To:		31/03/2008		No. of years of operation of current phase 7	
Any earlier phases?		Yes		Launch date of overall initiative		Comments on history of initiative	
				SciDev.Net website launched on 01/12/2001			
DFID financed a six-month planning stage starting in November 2000							
Funding							
DFID contribution for current programme [in £]		£1,617,163		Duration [years] of DFID support to current programme		7	
DFID contribution per annum - estimated average [in £]		£231,000		Estimated average annual programme budget [£]			
Other programme funders / donors							
SIDA (Sweden), DGIS (Netherlands), past core activities have been funded by: IDRC (Canada) and Rockefeller Foundation. Also in-kind through partnerships, e.g. Nature magazine and Science magazine - both provide SciDev with free access to selected papers and articles each week.							
Logframe							
Date of logframe		01/12/2007					
Programme goal		To reduce poverty and enhance the economic development of developing countries through science and technology, in line with the Millennium Development Goals. (MDGs)					
Programme objective / purpose		Better integration of scientific and technological knowledge into development policies, programmes and projects – including those directed towards achieving the MDGs – leading to their more effective outcome.					
Anticipated / intended impacts (= purpose-level OVIs)							
Increased priority and spending on science by developing country governments. Increase in number of regional networks, original contributors (including from developing countries), proportion of users from developing countries and workshops organised by networks. Increased numbers of website users and website links to the SciDev.net site.							
Outcomes							
1. Increased priority given to science and evidence-based decision-making by developing countries. 2. Increased importance attached to science by donor agencies and others engaged in financing aid programmes, particularly those aimed at the MDGs.							
Outputs							
1. Expansion of content of the website, 2. Expansion of the regional networks, 3. Achieve significant increase in use of website, 4. Provide more effective platform for voice of developing world, 5. Introduce 'electronic resource areas' on website.							
Main activities							
Produce and post articles on SciDev.net site, build new website, build regional networks, organise and run capacity building workshops.							
Any comments on logframe							
Since the logframe for this project was only established halfway through the project, no systematic data has yet been developed to provide a quantified assessment of the degree of progress. There is a new logframe for 2008-2012 - key ideas on the way forward include linking with regional hubs.							
Programme focus of information communicated							
Sector / theme - as per DFID research strategy							
Overall answer		All or any of these		Specific themes under each sector (if applicable)			
Growth							
Health							
Sustainable agriculture							
Governance							
Climate change							
New challenges							
Research on communication and media							
Others		Major area		Technology			
Comments in terms of thematic focus							

Geographical focus:							
Overall answer	All or any of these						
Africa - north of Sahara				List specific countries			
Africa South of Sahara							
Middle East							
South Asia							
Far East							
Central Asia							
Republics							
South America							
Caribbean							
North and Central America							
Pacific							
Europe							
Comments in terms of geographic focus							
Global focus							
Main Programme Pathway							
Don't know / not clear from documentation							
Path 1: Directly to households / communities / the poor							No
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users							Partially / somewhat
Path 3: Indirectly through better informed decision makers and more appropriate policy processes							Yes
Other (please specify) Through users of the website, who are often journalists in developing countries.							
Intended users							
Don't know / not clear from documentation							
		North	South	Others			
Donors							
Policy makers - international		Main target group	Main target group				
Policy makers – regional		Secondary target group	Main target group				
Policy makers – national		Secondary target group	Main target group				
Policy makers - local		Secondary target group	Main target group				
International / multilateral agencies mostly working on implementation (WB, UN)		Main target group	Main target group				
Implementation - national govt		Not targeted	Main target group				
Implementation - local government		Not targeted	Secondary target group				
UK government		Secondary target group	Not targeted				
DFID staff and programmes		Not targeted	Not targeted				
Civil society organisations (CSOs)		Main target group	Main target group				
Researchers and research organisations		Main target group	Main target group				
Education organisations and teachers		Not targeted	Not targeted				
Students		Not targeted	Not targeted				
NGOs		Main target group	Main target group				
Media		Main target group	Main target group				
Private companies		Secondary target group	Main target group				
Rural populations		Not targeted	Not targeted				
Urban populations		Not targeted	Not targeted				
Poor rural people		Not targeted	Not targeted				
Poor urban people		Not targeted	Not targeted				
General public / development awareness		Secondary target group	Main target group				
Comments related to intended users							
SciDev's target audience is the broad range of individuals with a professional or personal interest in the interaction between science, science-based technology and development - particularly those in developing countries.							

Sources and delivery of information							
Key sources of information							
Primary research generators	Not specified			Main ones identified			
Other communication programmes	Not specified			Main ones identified			
Other knowledge intermediaries	Yes - not DFID-funded			Main ones identified	Information sources: freelance journalists in developing countries, other journals such as Nature and Science, other organisations such as the UN and WHO.		
Own research	Yes - not DFID-funded			If yes, what type of research?	Some news articles sourced and written by SciDev staff		
Others - please specify							
Comments related to key sources of information							
The vast majority of information provided online by SciDev is from external sources with their website acting as a portal for that information.							
Method of sourcing of information							
Direct linkage with researcher?				Some			
If yes, nature of linkage with researcher				Researchers may have attended SciDev workshops or be part of SciDev regional networks.			
Linkage with knowledge intermediary?				Yes			
If yes, nature of linkage with intermediary				Yes agreements with other journals for example to reproduce articles and findings.			
Is information free of charge to programme?				Not specified			
Comments on sourcing							
Repackaging and validation of information							
Is the knowledge repackaged by the programme?				No			
If yes, through what process?							
If yes, by whom?							
Is there a peer review process to validate the information?				Not specified			
If yes, how is it done?							
Is there any other process to validate the information?				Not specified			
If yes, through what process?							
Comments on repackaging and validation				Comments from users in the external reviews show that while SciDev's news reports are seen as credible there is concern that other information (such as dossiers) has not been generated from quality assured sources and therefore may not be credible.			
Product(s) produced by the programme							
Web site		main	Others:				
E-groups, blogs and debates		not used	News summaries, opinion pieces and editorials				
Journals		not used					
Peer reviewed papers, etc.		not used					
Downloadable document / resource		main					
Policy notes / studies		main					
Newsletters		minor					
Other printed materials		not used					
Training materials		main					
Audio and video products		not used					
Q&A		not used					
Comments related to products produced							
Website is main product but an email alert/newsletter can be signed up to and training workshops are held for journalists and scientists.							
Delivery mechanisms							
Online / www	main	Others:					
Print	not used	Delivery via email, webfeeds, regional and thematic content, multi-language.					
Broad cast	not used						
Narrow cast	not used						
One-to-one	not used						
Training	main						
W/s, conference	not used						
Telephone	not used						
web2	not used						
Comments related to delivery mechanisms							

Targeting							
Active / purposeful	minor			Payment for service			
Static	main			Mostly free to users	Yes		
Responsive				Mostly charged at cost			
Other				Mostly charged at subsidised rate			
Comments related to targeting							
Main targeting is done through the website with minor targeting carried out through an e-alert that people can sign up. Other websites and media outlets in developing countries can use SciDev material free of charge, providing that SciDev.Net is acknowledged as its source.							
M&E and further comments							
Monitoring and evaluation							
Does the programme have an articulated M&E strategy and / or programme?						Not specified	
How does the programme track progress, assess performance and evaluate impact?							
User surveys / records to monitor progress against logframe indicators						Yes	
Other methods to monitor progress against logframe indicators						Not specified	
User surveys / records, but not reported against logframe indicators						Not specified	
Case studies						Not specified	
Peer review						Not specified	
External review						Yes	
Internal review / internal learning events						Yes	
Impact assessment						Not specified	
Others (please specify)							
Comments related to M&E							
There is no formal M&E strategy in any of the documents provided. Two of the documents provided are external reviews of SciDev and its services and they provide findings from user surveys.							

Resource 17 Programme profile – SjCOOP

General Programme Information						
Programme title		Peer to Peer Development Support of Science Journalism in the Developing World				
Programme abbreviation		SjCoop		Programme web site		www.wfsj.org
Managing institution(s)				Nature of institution		
1	World Federation of Science Journalists		International NGO	If other: please specify	non-profit, ngo international org representing science and technology journalists' associations - it is an association of associations - 29 member associations	
2						
3						
Management mechanism		single	If other: Please specify:	Peer to Peer Dev programme managed by Exec Dir of WFSJ - Jean Marc Fleury		
Date of current phase		From:	Jan-06	To:	Feb-09	No. of years of operation of current phase 3
Any earlier phases?		No	Launch date of overall initiative		Jan-06	Comments on history of initiative
Funding						
DFID contribution for current programme [in £]		£300,000		Duration [years] of DFID support to current programme		3
DFID contribution per annum - estimated average [in £]		£100,000		Estimated average annual programme budget [£]		£100,000
Other programme funders / donors						
IDRC was the first main donor for this programme beginning in January 2007, DFID then became the major donor with SIDA. There is nowhere in the documentation that I have that is explicit about the amount of money that DFID is putting into project. I will email JMF. The value added for DFID here is supporting a programme that is working to develop the capacity of so many science journalists - this aligns nicely with their support to Panos and SCIDEV - and helps to promote the development of science writing associations through WFSJ. The SjCOOP programme complements the work of the WFSJ very neatly.						
Logframe						
Programme goal		Logframe not provided in documentation				
Programme objective / purpose		Professional development of science journalists, the establishment of associations of science journalists, the establishment of the World Federation of Science Journalists and the establishment of sustained relationships between journalists and scientists				
Anticipated / intended impacts (= purpose-level OVs)						
More accurate and regular coverage of scientific issues to support development						
Outcomes						
Building capacity in the developing world for science journalism - the ability to report on complex issues and to ensure the results of research can be communicated accurately and substantively in the media						
Outputs						
Establishment of the WFSJ, establishment of other associations, online training modules, standards for science journalism, internships and exchanges, cadre of worldwide science journalists						
Main activities						
Peer to peer mentoring programme, twinning between associations, World Federation of Science Journalists annual meeting and support for journalists to attend national, regional or international conferences						
Any comments on logframe						
No logframe provided so not sure whether they have one or not						
Programme focus						
Sector - as per DFID research strategy						
Crosscutting answers						
Growth		Sustainable agriculture		Climate change		
Infrastructure		New technology		CC, specifically SSA		
Political processes		High value agriculture		CC in national and international policy		
Social processes		Rural economies		Adaptation strategies		
Education		Risk, vulnerability and adaptation		Reducing impact of cc and promote low-carbon growth		
		Markets				
		Managing RNR				
Health		Governance		New challenges		
Research to make health programmes more effective		Conflict, state fragility and social cohesion		Beyond aid		
Health systems		Social exclusion, inequality & poverty		Using new technology: Biotechnology, ICTs,		

		reduction		nanotecn	
Developing drugs & vaccines & removal of barriers to use		Strong and effective states		Other	
		Tackling MDGs		Anything to do with science so could cover aspects of all of these	
Research on communication		Migration			
Comments in terms of programme focus					
Geographical focus:					
Crosscutting answers					
Africa - north of Sahara	Main activities	List specific countries			
Africa South of Sahara	Main activities	they have 29 member associations(as well as individual journalists who are not listed) covering Africa, Arab Science journalists, Argentina, Australia, Brazil, Cameroon, Canada, Catalonia China Colombia Europe Finland Germany Iberoamerica Ireland Italy Japan Korea Netherlands Philippines Russia Spain Uganda US UK Kenya Senegal Uganda - there may be more now - this was in 2006			
Middle East	Main activities				
South Asia					
Far East	Some activities				
Central Asia Republics					
South America	Some activities				
Caribbean					
North and Central America	Some activities				
Pacific					
Europe					
Main Programme Pathway					
Don't know / not clear from documentation					
Path 1: Directly to ultimate beneficiaries					
Path 2: Indirectly to end user via intermediaries, who process / re-package the information for end users					
Path 3: Indirectly through better informed decision makers and more appropriate policy processes					
Other (please specify)					
Intended users					
Don't know / not clear from documentation					
		North	South	Others	
Donors				SjCOOP is about strengthening science journalists capacity to write good science stories and therefore to challenge policy makers and other in country stakeholders by holding them to account on certain issues. The targeting here is specifically to the journalists who in turn use their local media to target a variety of end users for the information.	
Policy makers - international					
Policy makers - regional					
Policy makers - national					
Policy makers - local					
International / multilateral agencies mostly working on implementation (WB, UN)					
Implementation - national govt				Main target group	
Implementation - local government					
UK government					
DFID staff and programmes					
Civil society organisations (CSOs)					
Researchers and research organisations					
Education organisations and teachers					
Students					
NGOs					
Media					
Private companies					
Rural people / farmers					
Urban people					
General public / development awareness					
Sources and delivery of information					
Key sources of information					
Primary research generators	Yes - both	Can you name the main ones?		It is not specified but probably both - the journalists will get their material from any scientific researcher they can	
Other communication programmes	Not specified	Can you name the main ones?		The journalists also get their materials from workshops and other sources	
Other knowledge intermediaries	Not specified	Can you name the main ones?		SciDev.net is named, other science associations named	
Own research	No	If yes, what type of research?			

Others - please specify							
The science journalists in the SICOOP programme are sourcing their information from a variety of in-country and international sources. Predominantly from in country researchers and policy makers. They are not aware of, or use particularly the DFID funded research programmes or other DFID funded research communications programmes. This programme is much more about one2one support and encouraging journalists to engage more closely with in country debates and local stakeholders.							
Method of sourcing							
Direct linkage with researcher?				Yes			
If yes, nature of linkage with researcher				scientist to journalist interview			
Linkage with knowledge intermediary?				Yes			
If yes, nature of linkage with intermediary				source for information - print or online			
Is information free of charge to programme?				Yes			
Comments on sourcing		People always provide journalists with information for free					
Repackaging and validation of information							
Is the knowledge repackaged by the programme?				Yes			
If yes, through what process?				Journalists repackage information to suit the story they are writing			
If yes, by whom?							
Is there a peer review process to validate the information?				Yes			
If yes, how is it done?				In this case yes in some cases as journalists have mentors			
Is there any other process to validate the information?				Yes			
If yes, through what process?				Links with the relevant associations and bodies who support science writing			
Any comment on repackaging and validation							
Product(s) produced by the programme							
Web site				Others: The WFSJ Award for the best science writing , An award for the Mentor whose group has produced the best material during the programme, creation of CAD scholarships			
E-groups, blogs and debates							
Journals, peer reviewed papers, etc.							
Policy notes							
Newsletters							
Other printed materials							
Training materials							
Audio and video products							
Q&A							
Delivery mechanisms							
Online / www				Others:			
Print		main	The delivery mechanisms of the project are about targeting science journalists and inviting them to become either mentors or mentees to the programme. The aim is to strengthen the quality of science writing and in this way to challenge and build better dialogue and policy change. The delivery to the end user is through print media.				
Broad cast							
Narrow cast							
One-to-one							
Training		main					
W/s, conference							
Telephone							
web2							
Targeting				Payment for service			
Active / purposeful		main			Mostly free to users		Yes
Static					Mostly charged at cost		
Responsive					Mostly charged at subsidised rate		
Other					Other		
M&E and further comments							
Monitoring and evaluation							
How does the programme track progress, assess performance and evaluate impact?							
User surveys / records to monitor progress against logframe indicators							
Other methods to monitor progress against logframe indicators							
User surveys / records, but not reported against logframe indicators							
Case studies							
Peer review							
External review							
Internal review / internal learning events							
Impact assessment							
Others (please specify)		Outcome mapping with identified boundary partners - this has been very successful for the project and was set up right at the beginning of the project. Despite an initial reluctance this has given them many helpful suggestion as to project orientation and strategic direction as they have gone along.					

Resource 18 Summary results of research communication programme document review – data tables

1. Nature of lead organization	Without weighting	With weighting
UK NGO	4	14.98
International NGO	4	15.18
Research institute	1	20
Donor	0	0
Higher education and research institute	0	0
Private sector company / public-private partnership'	1	3.23
Multilateral / UN organisation	3	15.2
Media organisation	3	15.67
Other	1	3

2. Management mechanism		
single	13	74.58
network / consortium	3	9.98
other	1	2.7

3. Previous phases		
Yes	10	43.07
Somewhat / partially	2	22.7
No	5	21.49

5. Sole or jointly funded		
Sole	7	28.83
Jointly	10	58.43

6. Sector focus – without weightings			
	Main area	Minor Area	Others
Growth	2	3	
Health	1	3	
Sustainable agriculture	5	1	
Governance	5	2	
Climate change	2	3	
New challenges	5	3	
Research on communication and media	4	2	
Others	2	1	
All or any of these			7

6. Sector focus – with weightings			
	Main area	Minor Area	Others
Growth	8	22	
Health	2.94	15	
Sustainable agriculture	12.82	10	
Governance	22.44	12	
Climate change	7.18	15	
New challenges	21.94	15	
Research on communication and media	24.68	5	
Others	4.5	3	
All or any of these			44.68

7. Geographical focus			
	Main area	Minor Area	Others
Africa – north of Sahara	3	0	
Africa South of Sahara	10	0	
Middle East	2	0	
South Asia	6	1	
Far East	1	2	
Central Asia Republics	0	2	
South America	2	2	
Caribbean	1	0	
North and Central America	1	3	
Pacific	1	0	
Europe	0	3	
All or any of these			6
No specific geographical focus			1

7. Geographical focus – with weightings	Main area	Minor Area	Others
Africa – north of Sahara	14	0	
Africa South of Sahara	40.99	0	
Middle East	4	0	
South Asia	26.09	2.94	
Far East	3	11	
Central Asia Republics	0	13	
South America	5	7.65	
Caribbean	3	0	
North and Central America	3	14.23	
Pacific	3	0	
Europe	0	8.23	
All or any of these			41.27
No specific geographical focus			5

8. Main Pathways			
	Applies	Applies to some extent	Does not apply
Path 1: Directly to households / communities / the poor	2	3	13
Path 2: Indirectly to end user via intermediaries / practitioners	10	5	2
Path 3: Indirectly through better informed decision makers and more appropriate policy processes	11	4	2
Other (please specify)	3	0	14

8. Main Pathways – with weightings			
	Applies	Applies to some extent	Does not apply
Path 1: Directly to households / communities / the poor	17.73	7.12	62.41
Path 2: Indirectly to end user via intermediaries / practitioners	54.22	25.78	7.26
Path 3: Indirectly through better informed decision makers and more appropriate policy processes	63.19	15.34	8.73
Other (please specify)	11.85		75.41

9. Intended users – North		
	Primary target	Secondary target
Donors	7	2
Policy makers – international	7	1
Policy makers – regional	3	2
Policy makers – national	4	2
Policy makers – local	0	2
International / multilateral agencies	7	3
Implementation – national govt	1	1
Implementation – local government	0	1
UK government	2	2
DFID staff and programmes	2	2
Civil Society Organizations (CSOs)	1	4
Researchers and research organisations	5	5
Education organizations and teachers	2	2
Students	1	3
NGOs	2	3
Media	3	3
Private companies	0	3
General public / development awareness	0	8

9. Intended users – North – with weightings		
	Primary target	Secondary target
Donors	52.68	6.98
Policy makers – international	53.57	2.26
Policy makers – regional	28.75	5.32
Policy makers – national	38.75	5.32
Policy makers – local	0	22.32
International / multilateral agencies	53.57	8.49
Implementation – national govt	20	3.75
Implementation – local government	0	20
UK government	8.75	5.32
DFID staff and programmes	23.75	15
Civil Society Organizations (CSOs)	2.32	31.25
Researchers and research organisations	38.25	22.5
Education organizations and teachers	23.75	5.5
Students	20	16.25
NGOs	22.32	16.25
Media	11.07	25.5
Private companies	0	9.82
General public / development awareness	0	33.48

10. Intended users – South		
	Primary target	Secondary target
Donors	6	1
Policy makers – international	7	2
Policy makers – regional	8	4
Policy makers – national	10	3
Policy makers – local	5	6
International / multilateral agencies mostly working on implementation (WB, UN)	4	3
Implementation – national govt	8	3
Implementation – local government	3	7
DFID staff and programmes	2	2
Civil Society Organizations (CSOs)	3	8
Researchers and research organisations	11	3
Education organizations and teachers	4	4
Students	2	7
NGOs	4	6
Media	7	5
Private companies	2	2
Rural populations	2	2
Urban populations	2	2
Poor rural people	3	2
Poor urban people	3	2
General public / development awareness	2	8

10. Intended users – South – with weightings		
	Primary target	Secondary target
Donors	42.68	3.23
Policy makers – international	45.75	5.49
Policy makers – regional	56.8	9.96
Policy makers – national	62.06	5.64
Policy makers – local	22.3	39.7
International / multilateral agencies mostly working on implementation (WB, UN)	37.32	9.24
Implementation – national govt	52.31	9.69
Implementation – local government	7.73	43.02
DFID staff and programmes	23.75	15
Civil Society Organizations (CSOs)	14.32	53.1
Researchers and research organisations	58.77	17.5
Education organizations and teachers	32.4	11.43
Students	26.65	31.91
NGOs	27.32	27.86
Media	19.19	31.43
Private companies	4.82	5.23
Rural populations	9.73	5.44
Urban populations	9.73	5.44
Poor rural people	19.73	5.44
Poor urban people	19.73	5.44
General public / development awareness	10.05	29.6

11. Key sources of information			
	Both DFID and others	DFID only	non-DFID only
Primary research generators	9	1	3
Other communication programmes	5	0	1
Other knowledge intermediaries	10	0	2
Own research	3	2	1

11. Key sources of information – weighted			
	Both DFID and others	DFID only	non-DFID only
Primary research generators	52.04	7.73	15.41
Other communication programmes	41.75	0	3.23
Other knowledge intermediaries	65	0	10.05
Own research	14.5	12.26	2.32

12. Linkages with researchers	
Direct link with researchers	11
Some link with researchers	3
No links with researchers	1
Not specified	2

12. Linkages with researchers –weighted	
Direct link with researchers	64.42
Some link with researchers	8.49
No links with researchers	6.65
Not specified	7.7

13. Linkages with knowledge intermediaries	
Yes	10
Partially / somewhat	1
No	3
Not specified	3

13. Linkages with knowledge intermediaries – weighted	
Yes	58.63
Partially / somewhat	2.94
No	15.49
Not specified	10.2

14. Information charges to programme	
Free to programme	9
Not free to programme	1
Not specified	7

14. Information charges to programme – weighted	
Free to programme	51.92
Not free to programme	10
Not specified	25.34

15. Repackaging of information	
Yes	11
some	3
No	3

15. Repackaging of information – weighted	
Yes	52.28
some	20.4
No	14.58

16. Peer review of information	
yes	7
Partially	2
no	0
Not specified	8

16. Peer review of information	
yes	28.34
Partially	5.23
no	0
Not specified	53.69

17. Other processes used to validate information	
yes	8
No	0
Not specified	9

17. Other processes used to validate information - weighted		
yes	27.66	
No	0	
Not specified	59.6	

18. Products produced by the programme		
	Main product	Minor product
Web site	12	2
E-groups, blogs and debates	7	1
Journals	4	1
Peer reviewed papers, etc.	5	2
Downloadable document / resource	12	1
Policy notes / studies	7	2
Newsletters	4	3
Other printed materials	5	3
Training materials	8	3
Audio and video products	4	6
Q&A	1	2
Others	2	0

18. Products produced by the programme -weighted		
	Main product	Minor product
Web site	69.09	4.44
E-groups, blogs and debates	53.44	2
Journals	32.88	2
Peer reviewed papers, etc.	42.15	13.23
Downloadable document / resource	69.09	2.26
Policy notes / studies	49.47	4.26
Newsletters	27.5	9.3
Other printed materials	39.18	13.96
Training materials	43.81	12.09
Audio and video products	15.17	48.93
Q&A	2	6.23
Others	12.5	0

19. Delivery mechanism		
	Main mechanism	Minor mechanism
Online / www	13	3
Print	8	4
Broad cast	4	1
Narrow cast	0	3
One-to-one	0	5
Training	11	1
W/s, conference	7	2
Telephone	1	3
web2	2	4
Others	1	0

19. Delivery mechanism -weighted		
	Main mechanism	Minor mechanism
Online / www	74.09	12.17
Print	53.41	15.49
Broad cast	17.85	2
Narrow cast	0	14.5
One-to-one	0	24.99
Training	45.14	2.94
W/s, conference	34.94	5.23
Telephone	7.73	8.23
web2	12.5	24.48
Others	2.7	0

20. Targeting		
	Main mechanism	Minor mechanism
Active / purposeful	10	5
Static	9	4
Responsive	6	3
Other	0	1

20. Targeting - weighted		
	Main mechanism	Minor mechanism
Active / purposeful	58.88	19.03
Static	50.65	18.43
Responsive	38.46	16.69
Other	0	6.65

21. Payment (user charges) for services			
	Yes	Partially	Not specified
Mostly free to users	14	2	1
Mostly charged at cost	0	0	2
Mostly charged at subsidised rate	1	1	2

21. Payment (user charges) for services - weighted			
	Yes	Partially	Not specified
Mostly free to users	74.68	9.88	2.7
Mostly charged at cost	0	0	5.93
Mostly charged at subsidised rate	6.65	3.23	4.7

22. Does the programme have an articulated M&E strategy and / or programme?	
yes	9
no	0
Somewhat	3
Not specified	5

22. Does the programme have an articulated M&E strategy and / or programme - weighted	
yes	63.92
no	0
Somewhat	7.44
Not specified	15.9

23. How does the programme track progress, assess performance and evaluate impact?			
	Yes	Partially / somewhat	Not specified
User surveys / records to monitor progress against logframe indicators	10	1	3
Other methods to monitor progress against logframe indicators	6	3	2
User surveys / records, but not reported against logframe indicators	5	1	3
Case studies	5	0	6
Peer review	6	2	2
External review	10	0	1
Internal review / internal learning events	8	1	3
Impact assessment	4	1	4
Others	3	0	1

23. How does the programme track progress, assess performance and evaluate impact? -- weighted			
	Yes	Partially / somewhat	Not specified
User surveys / records to monitor progress against logframe indicators	63.92	3.23	11.85
Other methods to monitor progress against logframe indicators	36.87	12.96	9.35
User surveys / records, but not reported against logframe indicators	37.94	6.65	8.95
Case studies	39.94	0	15.18
Peer review	28.43	5	5.93
External review	60.75	0	2.7
Internal review / internal learning events	51.47	7.94	15.2
Impact assessment	18.43	2.94	7.7
Others	8.94	0	2.7

Resource 19 Summary results of document review – diagrams

(Please note: All charts can be edited by double-clicking on them).

Nature of lead organisation

Management mechanism

Linkages with researchers

Previous phase

Sector focus

Geographical focus

Main impact pathways

Intended users – North

Intended users – South

Sources of programme information

Products produced by the programmes

Delivery mechanisms

Targeting mechanism

Resource 20 Summary of questionnaire survey result – research communication programmes

(Please double-click on the document below to open the pdf file in Acrobat Reader)

DFID CRD Research Communication Lesson Learning Study – Research Communication Programmes

1. Name of research communication programme:	
	Response Count
	17
answered question	17
skipped question	0

2. Name and email address of contact person in the programme, and his / her role in the programme:	
	Response Count
	17
answered question	17
skipped question	0

DFID CRD Research Communication Lesson Learning Study - Research Communication Programmes

1. Name of research communication programme:		
		Response Count
		17
	answered question	17
	skipped question	0

2. Name and email address of contact person in the programme, and his / her role in the programme:		
		Response Count
		17
	answered question	17
	skipped question	0

3. How does your programme access research and information providers?				
	Doesn't apply	Minor mechanism	Significant mechanism	Response Count
We source information from open websites or open access publications	5.9% (1)	29.4% (5)	64.7% (11)	17
We seek out research outputs and information from multiple sources to meet specific needs	0.0% (0)	29.4% (5)	70.6% (12)	17
Research / information providers contact us on a regular basis	5.9% (1)	17.6% (3)	76.5% (13)	17
We contact research / information providers on a regular basis	5.9% (1)	17.6% (3)	76.5% (13)	17
We have formal agreements or linkages with key research / information providers	17.6% (3)	17.6% (3)	64.7% (11)	17
We attend DFID convened events or fora, where research / information providers participate	23.5% (4)	47.1% (8)	29.4% (5)	17
Other	16.7% (2)	0.0% (0)	83.3% (10)	12
If you have ranked 'Other' please provide more information here:				11
	answered question			17
	skipped question			0

4. What are the current sources of research information for your research communication programme - from DFID-funded RPC (Research Programme Consortia) or DRC (Development Research Centres)?

	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source	Response Count
Achieving MDGs 4 and 5: Strategic Research to Develop Mother and Infant Care at Facility and Community Level (Institute of Child Health, http://www.towards4and5.org.uk/)	12.5% (2)	62.5% (10)	12.5% (2)	0.0% (0)	12.5% (2)	16
Addressing the Balance of Burden in AIDS (Liverpool School of Tropical Medicine, http://www.liv.ac.uk/lstm/groups/abba/index.htm)	12.5% (2)	68.8% (11)	0.0% (0)	6.3% (1)	12.5% (2)	16
Power and Politics in Africa (Overseas Development Institute, http://www.institutions-africa.org/)	12.5% (2)	56.3% (9)	12.5% (2)	6.3% (1)	12.5% (2)	16
Centre for Research on Inequality, Human Security and Ethnicity (OXFAM, http://www.crise.ox.ac.uk/)	12.5% (2)	56.3% (9)	12.5% (2)	0.0% (0)	18.8% (3)	16
Centre for the Future State (Institute of Development Studies, University of Sussex, http://www2.ids.ac.uk/gdr/cfs/)	12.5% (2)	50.0% (8)	12.5% (2)	12.5% (2)	12.5% (2)	16
Chronic Poverty Research Centre (Institute for Development Policy and Management, Manchester University, http://www.chronicpoverty.org/)	12.5% (2)	50.0% (8)	6.3% (1)	18.8% (3)	12.5% (2)	16
Citizenship DRC (Institute of Development Studies, http://www.drc-citizenship.org/)	12.5% (2)	56.3% (9)	0.0% (0)	6.3% (1)	25.0% (4)	16
Communicable Disease, Vulnerability and risk (Nuffield Centre for International Health and Development, Leeds University, www.leeds.ac.uk/lihs/ihsphr_ihd/research/COMDIS.htm)	12.5% (2)	62.5% (10)	6.3% (1)	0.0% (0)	18.8% (3)	16
Consortium for Research on Educational Access, Transitions and Equity (Centre for International Education, University of Sussex, http://www.create-	12.5% (2)	62.5% (10)	12.5% (2)	0.0% (0)	12.5% (2)	16

rpc.org/)						
Consortium for Research on Equitable Health Systems (London School of Hygiene and Tropical Medicine, http://www.crehs.lshtm.ac.uk/)	12.5% (2)	62.5% (10)	6.3% (1)	6.3% (1)	12.5% (2)	16
Crisis State Research Centre (London School of Economics, http://www.crisisstates.com/)	12.5% (2)	43.8% (7)	6.3% (1)	12.5% (2)	25.0% (4)	16
Effective Health Care (Liverpool School of Tropical Medicine, http://www.liv.ac.uk/evidence/index.htm)	12.5% (2)	68.8% (11)	0.0% (0)	6.3% (1)	12.5% (2)	16
Evidence for Action on HIV Treatment & Care Systems (London School of Hygiene and Tropical Medicine, http://www.evidence4action.org/)	12.5% (2)	56.3% (9)	12.5% (2)	6.3% (1)	12.5% (2)	16
Future Health Systems: Innovations and Knowledge for Future Health Systems for the Poor (Johns Hopkins Bloomberg School of Public Health, http://www.futurehealthsystems.org/)	12.5% (2)	50.0% (8)	18.8% (3)	6.3% (1)	12.5% (2)	16
Implementing Quality Education in Low Income Countries (University of Bristol, http://www.edqual.org/)	12.5% (2)	62.5% (10)	6.3% (1)	0.0% (0)	18.8% (3)	16
Improving Institutions for Pro-poor Growth - Centre for the Study of African Economies, University of Oxford, http://www.iig.ox.ac.uk/)	12.5% (2)	56.3% (9)	12.5% (2)	6.3% (1)	12.5% (2)	16
Improving Institutions for Pro-Poor Growth (Institute for Development Policy and Management, University of Manchester (http://www.ippg.org.uk/))	12.5% (2)	56.3% (9)	18.8% (3)	0.0% (0)	12.5% (2)	16
Improving Outcomes of Education for Pro-poor Development: Breaking the Cycle of Deprivation (university of Cambridge, http://recoup.educ.cam.ac.uk/)	12.5% (2)	56.3% (9)	18.8% (3)	0.0% (0)	12.5% (2)	16
Mental Health Policy development and implementation in Africa (Department of Psychiatry and Mental Health, University of Cape Town, www.psychiatry.uct.ac.za/mhapp/)	12.5% (2)	68.8% (11)	0.0% (0)	6.3% (1)	12.5% (2)	16

Migration, Globalisation and Poverty (University of Sussex, http://www.migrationdrc.org/)	12.5% (2)	50.0% (8)	18.8% (3)	6.3% (1)	12.5% (2)	16
Pathways of Women's Empowerment (Institute of Development Studies, University of Sussex, www.pathwaysofempowerment.org)	12.5% (2)	56.3% (9)	18.8% (3)	0.0% (0)	12.5% (2)	16
Policy Innovation for Systems for Clean Energy Security (African Centre for Technology Studies, http://www.pisces.or.ke/)	12.5% (2)	56.3% (9)	12.5% (2)	12.5% (2)	6.3% (1)	16
Realising Rights: Improving Sexual and Reproductive Health in Poor and Vulnerable Populations (Institute of Development Studies, University of Sussex, http://www.realising-rights.org/)	12.5% (2)	56.3% (9)	6.3% (1)	0.0% (0)	25.0% (4)	16
Religion and Development (International Development Department, University of Birmingham, http://www.rad.bham.ac.uk/)	12.5% (2)	62.5% (10)	12.5% (2)	0.0% (0)	12.5% (2)	16
Research-Inspired Policy and Practice Learning in Ethiopia and the Nile Region (Overseas Development Institute, http://www.rippleethiopia.org/)	12.5% (2)	62.5% (10)	6.3% (1)	6.3% (1)	12.5% (2)	16
Research and Capacity Building in Reproductive and Sexual Health and HIV/AIDS in Developing Countries (London School of Hygiene and Tropical Medicine, http://www.lshtm.ac.uk/dfid/aids/)	12.5% (2)	56.3% (9)	12.5% (2)	6.3% (1)	12.5% (2)	16
Team for Applied Research to Generate Effective Tools and Strategies for Communicable Disease Control (London School of Hygiene and Tropical Medicine, http://www.lshtm.ac.uk/dfid/targets/)	12.5% (2)	62.5% (10)	6.3% (1)	0.0% (0)	18.8% (3)	16
Women's Empowerment in Muslim Contexts (Southeast Asia Research Centre (SEARC), City University of Hong Kong, http://www.wemc.com.hk/web/)	12.5% (2)	62.5% (10)	12.5% (2)	6.3% (1)	6.3% (1)	16
Young Lives – An International Study of Childhood Poverty (Department of International Development, University of Oxford, http://www.younglives.org.uk/)	12.5% (2)	56.3% (9)	18.8% (3)	0.0% (0)	12.5% (2)	16

	<i>answered question</i>	16
	<i>skipped question</i>	1

5. What are the current sources of research information for your research communication programme - from UK Research Councils? (http://www.rcuk.ac.uk/default.htm)						
	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source	Response Count
Arts and Humanities Research Council (AHRC) http://www.ahrc.ac.uk/Pages/default.aspx	12.5% (2)	68.8% (11)	18.8% (3)	0.0% (0)	0.0% (0)	16
Biotechnology and Biological Sciences Research Council (BBSRC) http://www.bbsrc.ac.uk/	12.5% (2)	56.3% (9)	6.3% (1)	25.0% (4)	0.0% (0)	16
Engineering and Physical Sciences Research Council (EPSRC) http://www.epsrc.ac.uk/default.htm	12.5% (2)	62.5% (10)	12.5% (2)	12.5% (2)	0.0% (0)	16
Economic and Social Research Council (ESRC) http://www.esrc.ac.uk/ESRCInfoCentre/index.aspx	12.5% (2)	50.0% (8)	12.5% (2)	6.3% (1)	18.8% (3)	16
Medical Research Council (MRC) http://www.mrc.ac.uk/index.htm	12.5% (2)	62.5% (10)	6.3% (1)	18.8% (3)	0.0% (0)	16
Natural Environment Research Council (NERC) http://www.nerc.ac.uk/	12.5% (2)	37.5% (6)	25.0% (4)	25.0% (4)	0.0% (0)	16
Science and Technology Facilities Council (STFC) http://www.scitech.ac.uk/	12.5% (2)	62.5% (10)	25.0% (4)	0.0% (0)	0.0% (0)	16
	<i>answered question</i>					16
	<i>skipped question</i>					1

6. What are the current sources of research information for your research communication programme - from other DFID-funded (or co-funded) research?						
	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source	Response Count
Research into Use Programme (RIUP), (Natural Resources International Ltd, www.researchintouse.com)	6.7% (1)	40.0% (6)	13.3% (2)	33.3% (5)	6.7% (1)	15
Institutes of the Consultative Group on International Agricultural Research (CGIAR) http://www.cgiar.org/	0.0% (0)	20.0% (3)	13.3% (2)	20.0% (3)	46.7% (7)	15
Other international organizations (e.g. UN agencies, World Bank)	0.0% (0)	20.0% (3)	0.0% (0)	26.7% (4)	53.3% (8)	15
Climate Adaptation in Africa (International Development Research Centre, http://www.idrc.ca/ccaa/)	0.0% (0)	20.0% (3)	20.0% (3)	40.0% (6)	20.0% (3)	15
Other	25.0% (2)	25.0% (2)	0.0% (0)	12.5% (1)	37.5% (3)	8
If you have ranked 'Other' please give further information here:						6
	answered question					17
	skipped question					0

7. What are the current sources of research information for your research communication programme - not funded or co-funded by DFID?						
	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source	Response Count
Internationally generated research (World Bank, UN agencies, etc.)	0.0% (0)	13.3% (2)	0.0% (0)	26.7% (4)	60.0% (9)	15
Research generated by national research programmes in developed countries	0.0% (0)	20.0% (3)	13.3% (2)	26.7% (4)	40.0% (6)	15
Research generated by national research programmes in developing and middle income countries	0.0% (0)	12.5% (2)	6.3% (1)	18.8% (3)	62.5% (10)	16
Private sector generated research	0.0% (0)	26.7% (4)	6.7% (1)	46.7% (7)	20.0% (3)	15
International NGOs	0.0% (0)	20.0% (3)	0.0% (0)	40.0% (6)	40.0% (6)	15
National or regional NGOs	0.0% (0)	20.0% (3)	6.7% (1)	33.3% (5)	40.0% (6)	15
Civil society generated research and innovation (e.g. farmers' innovations)	0.0% (0)	20.0% (3)	13.3% (2)	40.0% (6)	26.7% (4)	15
Other	0.0% (0)	16.7% (1)	0.0% (0)	50.0% (3)	33.3% (2)	6
If you have ranked 'Other' please give more information here:						5
	answered question					17
	skipped question					0

8. Do you use your own research as a source of research to communicate?				
	Not applicable (programme does not do own research)	Used occasionally	Significant source	Response Count
Own research on communication	31.3% (5)	25.0% (4)	43.8% (7)	16
Other own research (please specify in box below)	33.3% (4)	16.7% (2)	50.0% (6)	12
Further information:				7
	answered question			17
	skipped question			0

9. What are the current sources of research information for your research communication programme - from other DFID-funded or co-funded research communication programmes?						
	Don't know	Not used	Not used, but would like to use	Used occasionally	Significant source	Response Count
Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (Wren Media,) http://www.new-ag.info/ and http://www.agfax.net/	7.1% (1)	42.9% (6)	14.3% (2)	21.4% (3)	14.3% (2)	14
AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, http://www.fao.org/agris/)	7.7% (1)	30.8% (4)	23.1% (3)	15.4% (2)	23.1% (3)	13
Information and Communication for Development – Global Advocacy (BBC World Service Trust) http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml	7.7% (1)	30.8% (4)	38.5% (5)	15.4% (2)	7.7% (1)	13
CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, http://www.commgap.com/)	7.7% (1)	38.5% (5)	30.8% (4)	15.4% (2)	7.7% (1)	13
Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International	7.7%	53.8%	23.1%			

Records Management Trust, http://www.irmt.org/building_integrity.html)	(1)	(7)	(3)	11.7% (1)	11.7% (1)	10
GNet: Global Development Network (GNet – The electronic voice of GDN', www.gdnet.org)	7.7% (1)	38.5% (5)	15.4% (2)	23.1% (3)	15.4% (2)	13
ICT4D: Information and Communication Technologies for Development (DFID – IDRC, http://www.idrc.ca/ict4d)	0.0% (0)	21.4% (3)	7.1% (1)	50.0% (7)	21.4% (3)	14
InfoDev (World Bank, http://www.infodev.org/en/index.html)	7.1% (1)	14.3% (2)	7.1% (1)	50.0% (7)	21.4% (3)	14
Makutano Junction TV Drama (Mediae Trust, http://www.makutanojunction.org.uk/)	9.1% (1)	54.5% (6)	18.2% (2)	9.1% (1)	9.1% (1)	11
MK4D: Mobilising Knowledge for Development (IDS) http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d	7.7% (1)	30.8% (4)	30.8% (4)	15.4% (2)	15.4% (2)	13
ID21 communicating development research (http://www.id21.org/)	7.1% (1)	21.4% (3)	21.4% (3)	35.7% (5)	14.3% (2)	14
Electronic Development and Environmental Information System (ELDIS) (http://www.eldis.org/)	0.0% (0)	26.7% (4)	6.7% (1)	46.7% (7)	20.0% (3)	15
British Library for Development Studies (BLDS) (http://www.blds.ids.ac.uk/)	7.1% (1)	50.0% (7)	7.1% (1)	21.4% (3)	14.3% (2)	14
BRIDGE – Mainstreaming Gender Equality (http://www.bridge.ids.ac.uk/)	7.1% (1)	50.0% (7)	21.4% (3)	7.1% (1)	14.3% (2)	14
SLI (Strategic Learning Initiative) (http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0)	7.7% (1)	69.2% (9)	7.7% (1)	7.7% (1)	7.7% (1)	13
PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html)	7.7% (1)	46.2% (6)	7.7% (1)	30.8% (4)	7.7% (1)	13
RELAY: Research Communication Programme (PANOS, http://www.panos.org.uk/relay)	0.0% (0)	30.8% (4)	7.7% (1)	53.8% (7)	7.7% (1)	13
Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), http://www.research-africa.net/)	0.0% (0)	53.8% (7)	23.1% (3)	23.1% (3)	0.0% (0)	13

Practical Answers (Practical Action, http://practicalaction.org/practicalanswers/)	7.1% (1)	35.7% (5)	7.1% (1)	42.9% (6)	7.1% (1)	14
R4D: Research4Development (CABI and DFID, http://www.research4development.info/)	7.7% (1)	23.1% (3)	30.8% (4)	15.4% (2)	23.1% (3)	13
SCIDEV: The Science and Development Network, http://scidev.net/en/)	0.0% (0)	23.1% (3)	15.4% (2)	23.1% (3)	38.5% (5)	13
SjCOOP: Peer-to-Peer Monitoring in Science Journalism (WFSJ / World Federation of Science Journalists, http://www.wfsj.org/projects/page.php?id=55)	0.0% (0)	46.2% (6)	30.8% (4)	15.4% (2)	7.7% (1)	13
	answered question					15
	skipped question					2

10. Non-DFID funded research communication programmes? (Please specify each source, and note whether this use is occasional or significant use).			Response Count
			8
	answered question		8
	skipped question		9

11. Other sources of research information not mentioned above. (Please specify each source, and note whether this use is occasional or significant use).			Response Count
			10
	answered question		10
	skipped question		7

12. What challenges, if any, has your programme experienced in sourcing research?				
	Doesn't apply	Minor reason	Significant reason	Response Count
Not available (e.g. not written up, not in the public domain)	23.5% (4)	35.3% (6)	41.2% (7)	17
Don't know what other research communication organisations have to offer	29.4% (5)	47.1% (8)	23.5% (4)	17
Not available in format that is useful	29.4% (5)	47.1% (8)	23.5% (4)	17
Not available in a language that is useful	41.2% (7)	41.2% (7)	17.6% (3)	17
Information has not been validated / lack of confidence in information	35.3% (6)	23.5% (4)	41.2% (7)	17
Formal barriers (e.g. Intellectual Property Rights, patents, trade laws)	29.4% (5)	41.2% (7)	29.4% (5)	17
Other	25.0% (2)	0.0% (0)	75.0% (6)	8
If you have ranked 'Other' please give further information here:				7
	answered question			17
	skipped question			0

13. What percentage of the research used by your programme is generated in the South (i.e. developing or middle income countries)?

		Response Percent	Response Count
0%		0.0%	0
up to 25%	<div></div>	18.8%	3
up to 50%	<div></div>	18.8%	3
up to 75%	<div></div>	12.5%	2
over 75%	<div></div>	37.5%	6
Don't know	<div></div>	12.5%	2
	answered question		16
	skipped question		1

14. What specific challenges, if any, has your programme experienced in using Southern sources?				
	Doesn't apply	Minor reason	Significant reason	Response Count
Not available (e.g. not written up, not in the public domain)	23.5% (4)	23.5% (4)	52.9% (9)	17
Don't know what other research / information providers have to offer	23.5% (4)	52.9% (9)	23.5% (4)	17
Not available in format that is useful	29.4% (5)	47.1% (8)	23.5% (4)	17
Not available in a language that is useful	35.3% (6)	35.3% (6)	29.4% (5)	17
Information hasn't been validated / lack of confidence in information	41.2% (7)	23.5% (4)	35.3% (6)	17
Formal barriers (e.g. Intellectual Property Rights, patents, trade)	47.1% (8)	17.6% (3)	35.3% (6)	17
Other	22.2% (2)	22.2% (2)	55.6% (5)	9
If you have ranked 'Other' please give further information here:				9
	answered question			17
	skipped question			0

15. Does your programme process research findings?				
			Response Percent	Response Count
Yes	<div><div></div></div>		75.0%	12
No	<div><div></div></div>		25.0%	4
			answered question	
			skipped question	

16. If yes, how does your programme process research findings?				
	Not done	Used sometimes	Significant method	Response Count
Summarising a specific research finding	15.4% (2)	23.1% (3)	61.5% (8)	13
Summarising research findings from multiple sources, produced at different times, about a particular topic	7.7% (1)	15.4% (2)	76.9% (10)	13
Re-formulating research findings in a format / media / language suitable for a particular target group (e.g. policy note, press release, radio programme)	7.7% (1)	15.4% (2)	76.9% (10)	13
Other	25.0% (1)	25.0% (1)	50.0% (2)	4
If you have ranked 'Other' please provide more information here:				4
				answered question
				13
				skipped question
				4

17. What are the main challenges for your programme in synthesising / repackaging research findings?				
	Doesn't apply	Applies sometimes	Significant obstacle	Response Count
Quality of research not sufficiently high	46.7% (7)	40.0% (6)	13.3% (2)	15
Difficulty to assess the validity of research findings	46.7% (7)	40.0% (6)	13.3% (2)	15
Research not relevant to our context or not responding to demand of our clients	33.3% (5)	40.0% (6)	26.7% (4)	15
Long time lag between research completion and access to research finding	26.7% (4)	40.0% (6)	33.3% (5)	15
Weak linkage mechanisms between communication programmes and research generators	20.0% (3)	46.7% (7)	33.3% (5)	15
Research generators are not aware of the value of communication	13.3% (2)	20.0% (3)	66.7% (10)	15
Research generators are wary of research communication's processing of research findings	21.4% (3)	35.7% (5)	42.9% (6)	14
Research generators have weak or no incentives to process and share research findings	20.0% (3)	33.3% (5)	46.7% (7)	15
Research findings not presented in a suitable form	20.0% (3)	60.0% (9)	20.0% (3)	15
Research findings not presented in a suitable language	33.3% (5)	46.7% (7)	20.0% (3)	15

Findings are protected by Intellectual Property Rights or similar	53.3% (8)	26.7% (4)	20.0% (3)	15
Unable to maintain in-house capacity (in your programme) to understand the range of research findings	53.3% (8)	26.7% (4)	20.0% (3)	15
Lack of skills in our programme to synthesise research findings	73.3% (11)	13.3% (2)	13.3% (2)	15
Other	0.0% (0)	40.0% (2)	60.0% (3)	5
If you have ranked 'Other' please give further information here:				6
	answered question			15
	skipped question			2

18. How are researchers encouraged to contribute findings to your programme?					
	Never	Sometimes	Often	Always or nearly always	Response Count
We fund researchers to synthesise research findings	42.9% (6)	35.7% (5)	14.3% (2)	7.1% (1)	14
We provide training / capacity development for researchers	18.8% (3)	31.3% (5)	31.3% (5)	18.8% (3)	16
We feature research generator web sites on research communication programmes web sites	21.4% (3)	57.1% (8)	7.1% (1)	14.3% (2)	14
We acknowledge research generators in communication products	6.7% (1)	20.0% (3)	13.3% (2)	60.0% (9)	15
We organise staff exchange / secondment / fellowships	53.3% (8)	26.7% (4)	6.7% (1)	13.3% (2)	15

We bring researchers together in workshops/seminars to exchange views and generate further knowledge	20.0% (3)	33.3% (5)	20.0% (3)	26.7% (4)	15
We organise awards or competitions for funding opportunities (to fund the communication and dissemination of research results)	66.7% (10)	20.0% (3)	6.7% (1)	6.7% (1)	15
Other	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (3)	3
If you have ranked 'Other' please give further information here:					5
	answered question				16
	skipped question				1

19. Who are your target audiences for your research communication?			
	Based in developed countries	Based in developing or middle-income countries	Response Count
Donors	100.0% (14)	85.7% (12)	14
Policy makers - international	91.7% (11)	100.0% (12)	12
Policy makers - regional	61.5% (8)	92.3% (12)	13
Policy makers - national	57.1% (8)	92.9% (13)	14
Policy makers - subnational	44.4% (4)	100.0% (9)	9
International / multilateral agencies mostly working on implementation (WB, UN)	100.0% (13)	84.6% (11)	13
Implementation - national government	35.7% (5)	92.9% (13)	14

Implementation - local government	25.0% (2)	100.0% (8)	8
DFID staff and programmes	100.0% (12)	100.0% (12)	12
Civil society organisations	50.0% (6)	100.0% (12)	12
Researchers and research organisations	81.3% (13)	100.0% (16)	16
Education organisations and teachers	62.5% (5)	100.0% (8)	8
Students	50.0% (5)	100.0% (10)	10
NGOs	53.3% (8)	93.3% (14)	15
Media	83.3% (10)	100.0% (12)	12
Private companies	70.0% (7)	90.0% (9)	10
Rural populations	14.3% (1)	100.0% (7)	7
Urban populations	14.3% (1)	100.0% (7)	7
Poor rural people	0.0% (0)	100.0% (7)	7
Poor urban people	0.0% (0)	100.0% (7)	7
Children and youth	20.0% (1)	100.0% (5)	5
General public / development awareness	50.0% (5)	90.0% (9)	10
Specifically UK general public	100.0% (1)	0.0% (0)	1
Other	50.0% (1)	100.0% (2)	2
If you have ranked 'Other' please give further information here:			7
	answered question		16

20. How do you know who your users are? What tools and methods do you use to identify them? You can select more than one option.

	Not used	Used – undifferentiated by user group	Used - with geographical differentiation	Used - with gender differentiation	Used - with differentiation by user type / profession	Response Count
Analysis of mailing list of recipients of outputs	35.7% (5)	14.3% (2)	64.3% (9)	14.3% (2)	35.7% (5)	14
User survey	12.5% (2)	18.8% (3)	68.8% (11)	25.0% (4)	75.0% (12)	16
Tracking of web site use	6.3% (1)	25.0% (4)	68.8% (11)	0.0% (0)	31.3% (5)	16
Records of requests and queries received	33.3% (5)	46.7% (7)	33.3% (5)	6.7% (1)	33.3% (5)	15
Workshops and w/s feedback	26.7% (4)	26.7% (4)	26.7% (4)	6.7% (1)	40.0% (6)	15
Audience counts	50.0% (6)	33.3% (4)	25.0% (3)	8.3% (1)	16.7% (2)	12
Other	25.0% (1)	25.0% (1)	25.0% (1)	0.0% (0)	50.0% (2)	4
If you have ranked 'Other' please give further information here:						5
	answered question					17
	skipped question					0

21. What is the main route by which your programme impacts on end users?				
	Not used	Occasionally used	Significant pathway	Response Count
Directly to households / communities / the poor (e.g. TV soap opera on HIV/Aids)	61.5% (8)	0.0% (0)	38.5% (5)	13
Indirectly to households / communities / the poor via intermediaries or practitioners, who process the information for end users	28.6% (4)	7.1% (1)	64.3% (9)	14
Indirectly through better informed decision makers and more appropriate policy processes (e.g. policy briefs and workshops targeting national centres of excellence and civil society groups)	0.0% (0)	13.3% (2)	86.7% (13)	15
Other	25.0% (1)	0.0% (0)	75.0% (3)	4
If you have ranked 'Other' please give further information here:				4
	answered question			17
	skipped question			0

22. How does your programme measure the impact of its research communication on policy and practice?				
	Not used	Used ad hoc / occasionally	Significant mechanism	Response Count
Through a strategic approach taken by the programme (e.g. the use of assumptions / hypotheses on uptake and impact, specific tools such as Most Significant Change, Outcome Mapping, Theory of Change)	25.0% (4)	18.8% (3)	56.3% (9)	16
Through focused research study on uptake and impact	18.8% (3)	31.3% (5)	50.0% (8)	16
Through user surveys and feedback	0.0% (0)	18.8% (3)	81.3% (13)	16
Other	0.0% (0)	0.0% (0)	100.0% (2)	2
If you have ranked 'Other' please give further information here:				4
	answered question			17
	skipped question			0

23. Which delivery method does your programme use for which audience? - For users in developed countries including the UK. You may indicate up to three for each row.

	Internet	Web 2 (e.g. new digital technologies)	Print	Audio & Video	Mass Media	Capacity building	Workshop or conference	Mobile phone	Face to face	Response Count
Bilateral and multilateral development agencies, incl. UN	78.6% (11)	28.6% (4)	35.7% (5)	35.7% (5)	0.0% (0)	7.1% (1)	42.9% (6)	0.0% (0)	35.7% (5)	14
DFID staff and programmes	71.4% (10)	35.7% (5)	28.6% (4)	28.6% (4)	0.0% (0)	0.0% (0)	28.6% (4)	0.0% (0)	71.4% (10)	14
UK government	80.0% (4)	20.0% (1)	60.0% (3)	0.0% (0)	20.0% (1)	0.0% (0)	40.0% (2)	0.0% (0)	40.0% (2)	5
Civil society organisations and NGOs	83.3% (10)	50.0% (6)	16.7% (2)	25.0% (3)	8.3% (1)	8.3% (1)	25.0% (3)	0.0% (0)	25.0% (3)	12
Researchers and research organisations	84.6% (11)	23.1% (3)	53.8% (7)	23.1% (3)	7.7% (1)	23.1% (3)	46.2% (6)	0.0% (0)	23.1% (3)	13
Education organisations, teachers and students	90.0% (9)	40.0% (4)	30.0% (3)	40.0% (4)	10.0% (1)	10.0% (1)	10.0% (1)	0.0% (0)	20.0% (2)	10
Media	88.9% (8)	55.6% (5)	44.4% (4)	33.3% (3)	11.1% (1)	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	9
Private companies	85.7% (6)	42.9% (3)	28.6% (2)	14.3% (1)	0.0% (0)	0.0% (0)	28.6% (2)	0.0% (0)	28.6% (2)	7
General public / development awareness	90.0% (9)	30.0% (3)	50.0% (5)	40.0% (4)	10.0% (1)	0.0% (0)	10.0% (1)	0.0% (0)	0.0% (0)	10
Other	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	0
If you have ranked 'Other' please give further information here:										2
	answered question									14
	skipped question									3

24. Which delivery method does your programme use for which audience? - For users in developing or middle-income countries. You may indicate up to three for each row.

	Internet	Web 2 (e.g. new digital technologies)	Print	Audio & Video	Mass Media	Capacity building	Workshop or conference	Mobile phone	Face to face	Response Count
Regional development banks and agencies	76.9% (10)	38.5% (5)	61.5% (8)	15.4% (2)	23.1% (3)	0.0% (0)	23.1% (3)	0.0% (0)	30.8% (4)	13
Regional public bodies	80.0% (8)	40.0% (4)	60.0% (6)	10.0% (1)	20.0% (2)	0.0% (0)	30.0% (3)	0.0% (0)	20.0% (2)	10
National policy makers	75.0% (9)	25.0% (3)	41.7% (5)	16.7% (2)	33.3% (4)	0.0% (0)	41.7% (5)	0.0% (0)	41.7% (5)	12
DFID staff in regions	72.7% (8)	54.5% (6)	45.5% (5)	18.2% (2)	27.3% (3)	0.0% (0)	18.2% (2)	0.0% (0)	36.4% (4)	11
Civil society organisations and NGOs	76.9% (10)	38.5% (5)	46.2% (6)	23.1% (3)	38.5% (5)	23.1% (3)	53.8% (7)	0.0% (0)	30.8% (4)	13
Researchers and research organisations	64.3% (9)	14.3% (2)	50.0% (7)	28.6% (4)	21.4% (3)	28.6% (4)	42.9% (6)	0.0% (0)	35.7% (5)	14
Education organisations, teachers and students	90.0% (9)	10.0% (1)	20.0% (2)	10.0% (1)	20.0% (2)	20.0% (2)	10.0% (1)	10.0% (1)	30.0% (3)	10
Media	50.0% (6)	33.3% (4)	25.0% (3)	25.0% (3)	25.0% (3)	16.7% (2)	33.3% (4)	0.0% (0)	33.3% (4)	12
Private companies	70.0% (7)	30.0% (3)	40.0% (4)	0.0% (0)	20.0% (2)	0.0% (0)	30.0% (3)	0.0% (0)	40.0% (4)	10
Rural people	42.9% (3)	14.3% (1)	28.6% (2)	42.9% (3)	57.1% (4)	14.3% (1)	28.6% (2)	14.3% (1)	42.9% (3)	7
Urban people	71.4% (5)	14.3% (1)	42.9% (3)	28.6% (2)	57.1% (4)	0.0% (0)	28.6% (2)	14.3% (1)	42.9% (3)	7
General public / development awareness	63.6% (7)	9.1% (1)	18.2% (2)	27.3% (3)	54.5% (6)	0.0% (0)	9.1% (1)	9.1% (1)	9.1% (1)	11
Other	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	100.0% (1)	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	1
If you have ranked 'Other' please give further information here:										4

	answered question	15
	skipped question	2

25. How has your programme attempted to strengthen the demand for its services from a wider audience?				
	Not used	Used sometimes	Significant method	Response Count
Marketing / promotion of the services offered by the programme	11.8% (2)	11.8% (2)	76.5% (13)	17
Established working relationship / network with key user groups	0.0% (0)	5.9% (1)	94.1% (16)	17
Formalised feedback mechanisms through workshops	0.0% (0)	58.8% (10)	41.2% (7)	17
Formalised feedback mechanisms using Internet surveys	23.5% (4)	47.1% (8)	29.4% (5)	17
Select / work with intermediaries who are strengthening user demand	6.3% (1)	12.5% (2)	81.3% (13)	16
Other	0.0% (0)	0.0% (0)	100.0% (2)	2
If you have ranked 'Other' please give further information here:				3
	answered question			17
	skipped question			0

26. How has your programme attempted to strengthen the capacity of users to demand and use research?

	Not used	Used sometimes	Significant method	Response Count
Training courses / training events	20.0% (3)	6.7% (1)	73.3% (11)	15
Workshops and conferences	13.3% (2)	13.3% (2)	73.3% (11)	15
Mentoring of key individuals	23.1% (3)	23.1% (3)	53.8% (7)	13
Specific advice to policy makers and donors	14.3% (2)	42.9% (6)	42.9% (6)	14
Support to networks and coalitions that bring together research users and research generators	20.0% (3)	6.7% (1)	73.3% (11)	15
Other	0.0% (0)	0.0% (0)	100.0% (3)	3
If you have ranked 'Other' please give further information here:				5
	answered question			16
	skipped question			1

27. How has your programme influenced the content of any research programme or initiative?				
	Not used	Used sometimes	Significant method	Response Count
By providing information about the composition of users (e.g. by gender / age / profession / user type)	78.6% (11)	14.3% (2)	7.1% (1)	14
By directly communicating user demands / needs to the generators of research	35.7% (5)	35.7% (5)	28.6% (4)	14
By directly communicating user demands / needs to the funders of research	40.0% (6)	20.0% (3)	40.0% (6)	15
Joint planning meetings with research providers on research priorities	71.4% (10)	0.0% (0)	28.6% (4)	14
By demanding particular types of research from research generators	53.3% (8)	13.3% (2)	33.3% (5)	15
Other	33.3% (1)	0.0% (0)	66.7% (2)	3
If you have ranked 'Other' please give further information here:				3
	answered question			16
	skipped question			1

28. Has your programme significantly changed its overall strategy during the last five years?				
			Response Percent	Response Count
Yes	<div><div></div></div>		64.7%	11
No	<div><div></div></div>		35.3%	6
	answered question			17
	skipped question			0

29. If yes, what triggered the change in strategy?				
	Doesn't apply	Applies to some extent	Significant mechanism	Response Count
Monitoring results	27.3% (3)	9.1% (1)	63.6% (7)	11
User feedback	18.2% (2)	18.2% (2)	63.6% (7)	11
Donor request	11.1% (1)	55.6% (5)	33.3% (3)	9
Guidance from advisory board / steering committee	18.2% (2)	18.2% (2)	63.6% (7)	11
In-house learning and reflection	0.0% (0)	0.0% (0)	100.0% (11)	11
Funders permit or encourage change and adaptation of programme	9.1% (1)	18.2% (2)	72.7% (8)	11
Other	0.0% (0)	0.0% (0)	100.0% (2)	2
If you have ranked 'Other' please give further information here:				4
				answered question
				11
				skipped question
				6

30. Has your programme significantly changed its thematic focus during the last five years?			
		Response Percent	Response Count
Yes	<div><div></div></div>	23.5%	4
No	<div><div></div></div>	76.5%	13
answered question			17
skipped question			0

31. If yes, what triggered the change in thematic focus?				
	Doesn't apply	Applies to some extent	Significant mechanism	Response Count
Monitoring results	0.0% (0)	33.3% (1)	66.7% (2)	3
User feedback	0.0% (0)	25.0% (1)	75.0% (3)	4
Donor request	0.0% (0)	50.0% (1)	50.0% (1)	2
Guidance from advisory board / steering committee	0.0% (0)	0.0% (0)	100.0% (4)	4
In-house learning and reflection	0.0% (0)	0.0% (0)	100.0% (3)	3
Funders permit or encourage change and adaptation of programme	0.0% (0)	0.0% (0)	100.0% (4)	4
Other	0.0% (0)	0.0% (0)	0.0% (0)	0
If you have ranked 'Other' please give further information here:				1
answered question				4

		<i>skipped question</i>	13
--	--	-------------------------	-----------

32. What type of learning and reflection activities does your programme undertake or participate in?				
	Don't do	Informal / irregular process	Formal / regular process	Response Count
Internal reflection within our programme	5.9% (1)	17.6% (3)	76.5% (13)	17
Events between our programme and other research communications programmes	23.5% (4)	41.2% (7)	35.3% (6)	17
Joint events between our programme and DFID	17.6% (3)	64.7% (11)	17.6% (3)	17
Joint events between our programme and other funders	23.5% (4)	76.5% (13)	0.0% (0)	17
Joint events between our programme and other programme stakeholders	11.8% (2)	64.7% (11)	23.5% (4)	17
Other	0.0% (0)	33.3% (1)	66.7% (2)	3
If you have ranked 'Other' please give further information here:				3
	<i>answered question</i>			17
	<i>skipped question</i>			0

33. Please use this area for any final thoughts or comments, thank you.

		Response Count
		10
	<i>answered question</i>	10
	<i>skipped question</i>	7

Resource 21 Diagrammes from research communication programme questionnaire survey

(Please note: All charts can be edited by double-clicking on them).

Question 7

Question 13

Question 14

Question 18

Question 21

Question 22

Question 25

Question 26

Question 32

Resource 22 Summary of questionnaire survey result – research users

(Please double-click on the document below to open the pdf file in Acrobat Reader)

DFID CRD Research User Survey

DFID CRD Research User Survey

1. In which region are you located?			
		Response Percent	Response Count
Africa - north of Sahara		0.0%	0
Africa - sub Saharan	<div></div>	45.0%	18
Middle East		0.0%	0
South Asia	<div></div>	12.5%	5
Far East	<div></div>	5.0%	2
Central Asia Republics		0.0%	0
South America		0.0%	0
Caribbean		0.0%	0
North and Central America	<div></div>	5.0%	2
Pacific		0.0%	0
Europe	<div></div>	32.5%	13
	answered question		40
	skipped question		0

2. What user category best describes you?

		Response Percent	Response Count
Donor	<div><div></div></div>	2.5%	1
Multilateral organization (WB, UN, etc.)	<div><div></div></div>	7.5%	3
Policy maker - international		0.0%	0
Policy maker - regional		0.0%	0
Policy maker - national	<div><div></div></div>	2.5%	1
Policy maker - local		0.0%	0
Implementation - national government including service providers – health, education, agriculture, etc.	<div><div></div></div>	2.5%	1
Implementation - local government		0.0%	0
UK government	<div><div></div></div>	5.0%	2
DFID staff and/or programme	<div><div></div></div>	5.0%	2
Civil Society organization	<div><div></div></div>	2.5%	1
Researchers and research organization	<div><div></div></div>	32.5%	13
Education organization and teacher		0.0%	0
NGO	<div><div></div></div>	25.0%	10
Media	<div><div></div></div>	5.0%	2
Private company (including			

individual entrepreneur or consultant)		7.5%	3
Other		2.5%	1
If you have selected 'Other', please give further information here.			1
	answered question		40
	skipped question		0

3. Which research information sources and products do you use?				
	Never used	Used occasionally	Used most often	Response Count
Online (Internet and/or e-mail): news / event information / general development information / diverse range of issues	0.0% (0)	18.4% (7)	81.6% (31)	38
Online: journals, original research reports	5.1% (2)	51.3% (20)	43.6% (17)	39
Online: syntheses of research findings from multiple sources, produced at different times about a particular topic	8.6% (3)	42.9% (15)	48.6% (17)	35
Online: short policy / technical notes	6.1% (2)	60.6% (20)	33.3% (11)	33
Online: Consultations, blogs, social networking	39.4% (13)	51.5% (17)	9.1% (3)	33
Online: Subscription to regular news / updates	34.3% (12)	34.3% (12)	31.4% (11)	35
Online: Data bases	21.9% (7)	46.9% (15)	31.3% (10)	32
Print: journals, original research	5.6% (2)	61.1% (22)	33.3% (12)	36

reports				
Print: syntheses of research findings from multiple sources, produced at different times about a particular topic	11.8% (4)	55.9% (19)	32.4% (11)	34
Print: short policy / technical notes	8.3% (3)	61.1% (22)	30.6% (11)	36
Print: Subscription to regular news / updates	34.4% (11)	40.6% (13)	25.0% (8)	32
TV, radio and other mass media	17.1% (6)	54.3% (19)	28.6% (10)	35
Research communication programmes/ research intermediaries	25.8% (8)	48.4% (15)	25.8% (8)	31
Services that respond to your requests for research evidence	46.9% (15)	31.3% (10)	21.9% (7)	32
Workshops/ conferences	2.6% (1)	59.0% (23)	38.5% (15)	39
Study tours / other training events	21.2% (7)	69.7% (23)	9.1% (3)	33
Direct link with research generators without passing through research communication programmes/research intermediaries	18.8% (6)	62.5% (20)	18.8% (6)	32
Links with other relevant users / communities of practice	5.9% (2)	55.9% (19)	38.2% (13)	34
Professional bodies and networks	13.5% (5)	62.2% (23)	24.3% (9)	37
Personal contacts and advice	0.0% (0)	46.2% (18)	53.8% (21)	39
Other	20.0% (1)	40.0% (2)	40.0% (2)	5
If you have ranked 'Other', please give further information here:				2

	answered question	40
	skipped question	0

4. What are your barriers to accessing research information?				
	Does not apply	Minor reason	Significant reason	Response Count
Not aware of where relevant information can be sourced	21.6% (8)	51.4% (19)	27.0% (10)	37
Inadequate Internet access	60.5% (23)	23.7% (9)	15.8% (6)	38
Inadequate access to libraries	35.1% (13)	27.0% (10)	37.8% (14)	37
Inadequate other facilities to access research information	32.4% (12)	45.9% (17)	21.6% (8)	37
Formal barriers of Intellectual Property Rights, patents and trade laws etc.	45.9% (17)	40.5% (15)	13.5% (5)	37
Not available in a format that is useful	44.4% (16)	36.1% (13)	19.4% (7)	36
Not available in a language that is useful	57.1% (20)	37.1% (13)	5.7% (2)	35
Other	0.0% (0)	60.0% (3)	40.0% (2)	5
If you have ranked 'Other', please give further information here:				5
	answered question			40
	skipped question			0

5. For what purpose do you use research information?				
	Not used for this purpose	Used sometimes for this purpose	Used frequently for this purpose	Response Count
General awareness / background knowledge	0.0% (0)	40.0% (16)	60.0% (24)	40
To address a specific issue / solve a problem	0.0% (0)	25.6% (10)	74.4% (29)	39
To develop a specific product or process	18.4% (7)	31.6% (12)	50.0% (19)	38
To contribute to a specific policy debate or policy change process	10.3% (4)	23.1% (9)	66.7% (26)	39
To develop a specific advocacy or information initiative	12.8% (5)	38.5% (15)	48.7% (19)	39
To publish on a particular topic	23.7% (9)	50.0% (19)	26.3% (10)	38
Other	0.0% (0)	0.0% (0)	0.0% (0)	0
If you have ranked 'Other', please give further information here:				1
	<i>answered question</i>			40
	<i>skipped question</i>			0

6. What constraints, if any, are you experiencing in using research information?				
	Not applicable	Applicable to some extent	Major barrier	Response Count
Weak demand for evidence by decision makers	18.4% (7)	52.6% (20)	28.9% (11)	38
Weak demand for evidence by civil society / general public	23.7% (9)	50.0% (19)	26.3% (10)	38
Lack of a critical mass of individuals / groups with exposure to the relevant research information	23.7% (9)	50.0% (19)	26.3% (10)	38
Lack of coalitions among research users at national level	24.3% (9)	37.8% (14)	37.8% (14)	37
Lack of coalitions among research users at regional / international level	26.3% (10)	44.7% (17)	28.9% (11)	38
Lack of mechanisms to enable dialogue and debate between researchers and research users	23.1% (9)	25.6% (10)	51.3% (20)	39
Lack of means to develop or commercialize new product	52.8% (19)	19.4% (7)	27.8% (10)	36
Lack of peer review process to validate research results	50.0% (19)	34.2% (13)	15.8% (6)	38
Lack of ownership of research results by users and lack of trust in findings because of no local validation	38.5% (15)	41.0% (16)	20.5% (8)	39
Inflexibility in adapting public funding in response to research information	27.0% (10)	45.9% (17)	27.0% (10)	37
Information is not usually relevant for my use/context	48.6% (18)	37.8% (14)	13.5% (5)	37

I don't know how to best use research information	73.0% (27)	27.0% (10)	0.0% (0)	37
Other	33.3% (1)	33.3% (1)	33.3% (1)	3
If you have ranked 'Other', please give further information here:				3
	answered question			40
	skipped question			0

7. Which of the following DFID-funded programmes have you used?					
	Never heard of	Heard of, but not used so far	Used once or occasionally	Used regularly	Response Count
1) Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (Wren Media,) http://www.new-ag.info/ and http://www.agfax.net/	58.3% (21)	16.7% (6)	19.4% (7)	5.6% (2)	36
2) AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, http://www.fao.org/agris/)	40.5% (15)	24.3% (9)	21.6% (8)	13.5% (5)	37
3) Information and Communication for Development – Global Advocacy (BBC World Service Trust) http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml	51.4% (19)	27.0% (10)	16.2% (6)	5.4% (2)	37
4) CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, http://www.commgap.com/)	75.0% (27)	13.9% (5)	8.3% (3)	2.8% (1)	36
5) Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International Records Management Trust, http://www.irmt.org/building_integrity.html)	74.3% (26)	17.1% (6)	8.6% (3)	0.0% (0)	35
6) GDNNet: Global Development Network (GDNNet – The electronic voice of GDN', www.gdnet.org)	30.8% (12)	28.2% (11)	28.2% (11)	12.8% (5)	39
7) ICT4D: Information and Communication Technologies for Development (DFID – IDRC, http://www.idrc.ca/ict4d)	36.1% (13)	22.2% (8)	27.8% (10)	13.9% (5)	36

8) InfoDev (World Bank, http://www.infodev.org/en/index.html)	25.7% (9)	28.6% (10)	28.6% (10)	17.1% (6)	35
9) Makutano Junction TV Drama (Mediae Trust, http://www.makutanojunction.org.uk/)	74.3% (26)	17.1% (6)	5.7% (2)	2.9% (1)	35
10) MK4D: Mobilising Knowledge for Development (IDS) http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d	67.6% (25)	10.8% (4)	13.5% (5)	8.1% (3)	37
11) ID21 communicating development research (http://www.id21.org/)	44.4% (16)	13.9% (5)	13.9% (5)	27.8% (10)	36
12) Electronic Development and Environmental Information System (ELDIS) (http://www.eldis.org/)	33.3% (12)	16.7% (6)	30.6% (11)	19.4% (7)	36
13) British Library for Development Studies (BLDS) (http://www.blds.ids.ac.uk/)	43.2% (16)	29.7% (11)	18.9% (7)	8.1% (3)	37
14) BRIDGE – Mainstreaming Gender Equality (http://www.bridge.ids.ac.uk/)	61.1% (22)	11.1% (4)	22.2% (8)	5.6% (2)	36
15) SLI (Strategic Learning Initiative) (http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0)	77.1% (27)	17.1% (6)	5.7% (2)	0.0% (0)	35
16) PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html)	83.3% (30)	2.8% (1)	11.1% (4)	2.8% (1)	36
17) RELAY: Research Communication Programme (PANOS, http://www.panos.org.uk/relay)	63.2% (24)	13.2% (5)	21.1% (8)	2.6% (1)	38
18) Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), http://www.research-africa.net/)	80.6% (29)	8.3% (3)	8.3% (3)	2.8% (1)	36
19) Practical Answers (Practical Action, http://practicalaction.org/practicalanswers/)	67.6% (25)	16.2% (6)	5.4% (2)	10.8% (4)	37
20) R4D: Research4Development (CABI and DFID, http://www.research4development.info/)	34.2% (13)	28.9% (11)	21.1% (8)	15.8% (6)	38
21) SCIDEV: The Science and Development Network, http://scidev.net/en/)	56.8% (21)	10.8% (4)	24.3% (9)	8.1% (3)	37

22) SjCOOP: Peer-to-Peer Monitoring in Science Journalism (WFSJ / World Federation of Science Journalists, http://www.wfsj.org/projects/page.php?id=55)	94.1% (32)	5.9% (2)	0.0% (0)	0.0% (0)	34
	answered question				40
	skipped question				0

8. If you don't use any of the above or if you use a few of them only occasionally, what prevents you from using them?				
	Doesn't apply	Minor reason	Main reason	Response Count
I prefer other international communication programmes	67.7% (21)	22.6% (7)	9.7% (3)	31
I prefer other regional communication programmes	74.2% (23)	16.1% (5)	9.7% (3)	31
I prefer other national communication programmes	74.2% (23)	9.7% (3)	16.1% (5)	31
I prefer other knowledge intermediaries	64.5% (20)	29.0% (9)	6.5% (2)	31
I lack suitable access (including Internet access)	62.5% (20)	15.6% (5)	21.9% (7)	32
Information not presented in usable form	60.0% (18)	26.7% (8)	13.3% (4)	30
Lack of time / information overload	29.4% (10)	35.3% (12)	35.3% (12)	34
I do not have a need for such services	66.7% (20)	26.7% (8)	6.7% (2)	30
Other	36.4% (4)	9.1% (1)	54.5% (6)	11
If you have ranked 'Other', please give further information here. Also, if you use other communication programmes or knowledge intermediaries on a regular basis, please list these below.				12

	<i>answered question</i>	38
	<i>skipped question</i>	2

9. In relation to DFID-funded research communication programmes that you use regularly, which of the statements below applies to you? - You may indicate up to three for each row. Please leave blank those programmes that you do not use or have not used recently.

	I am confident in the quality of the information / material available	The content is relevant for my needs	The information is sufficiently up-to-date	Response Count
1) Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (Wren Media,) http://www.new-ag.info/ and http://www.agfax.net/)	85.7% (6)	71.4% (5)	71.4% (5)	7
2) AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, http://www.fao.org/agris/)	76.9% (10)	76.9% (10)	53.8% (7)	13
3) Information and Communication for Development – Global Advocacy (BBC World Service Trust) http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml	66.7% (6)	55.6% (5)	22.2% (2)	9
4) CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, http://www.commgap.com/)	50.0% (3)	50.0% (3)	16.7% (1)	6
5) Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International Records Management Trust, http://www.irmt.org/building_integrity.html)	50.0% (2)	75.0% (3)	25.0% (1)	4
6) GDNNet: Global Development Network (GDNNet – The electronic voice of GDN', www.gdnet.org)	64.3% (9)	71.4% (10)	42.9% (6)	14
7) ICT4D: Information and Communication Technologies for Development (DFID – IDRC, http://www.idrc.ca/ict4d)	81.8% (9)	81.8% (9)	36.4% (4)	11
8) InfoDev (World Bank, http://www.infodev.org/en/index.html)	78.6% (11)	78.6% (11)	50.0% (7)	14
9) Makutano Junction TV Drama (Mediae Trust, http://www.makutanojunction.org.uk/)	66.7% (2)	66.7% (2)	33.3% (1)	3

10) MK4D: Mobilising Knowledge for Development (IDS) http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d	85.7% (6)	85.7% (6)	57.1% (4)	7
11) ID21 communicating development research (http://www.id21.org/)	81.3% (13)	68.8% (11)	56.3% (9)	16
12) Electronic Development and Environmental Information System (ELDIS) (http://www.eldis.org/)	87.5% (14)	75.0% (12)	56.3% (9)	16
13) British Library for Development Studies (BLDS) (http://www.blds.ids.ac.uk/)	76.9% (10)	38.5% (5)	46.2% (6)	13
14) BRIDGE – Mainstreaming Gender Equality (http://www.bridge.ids.ac.uk/)	50.0% (4)	62.5% (5)	50.0% (4)	8
15) SLI (Strategic Learning Initiative) (http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0)	50.0% (1)	100.0% (2)	0.0% (0)	2
16) PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html)	50.0% (2)	100.0% (4)	50.0% (2)	4
17) RELAY: Research Communication Programme (PANOS, http://www.panos.org.uk/relay)	66.7% (6)	44.4% (4)	22.2% (2)	9
18) Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), http://www.research-africa.net/)	50.0% (2)	25.0% (1)	25.0% (1)	4
19) Practical Answers (Practical Action, http://practicalaction.org/practicalanswers/)	60.0% (3)	80.0% (4)	80.0% (4)	5
20) R4D: Research4Development (CABI and DFID, http://www.research4development.info/)	76.9% (10)	61.5% (8)	84.6% (11)	13
21) SCIDEV: The Science and Development Network, http://scidev.net/en/)	75.0% (9)	50.0% (6)	75.0% (9)	12
22) SjCOOP: Peer-to-Peer Monitoring in Science Journalism (WFSJ / World Federation of Science Journalists, http://www.wfsj.org/projects/page.php?id=55)	66.7% (2)	66.7% (2)	0.0% (0)	3
	answered question			32
	skipped question			8

10. Which research information and communication sources would you like to have more of? Please select up to a maximum of 5.

		Response Percent	Response Count
Online (Internet and/or e-mail): news / event information / general development information / diverse range of issues		28.2%	11
Online: journals, original research reports		56.4%	22
Online: syntheses of research findings from multiple sources, produced at different times about a particular topic		51.3%	20
Online: short policy / technical notes		43.6%	17
Online: Consultations, blogs, social networking		15.4%	6
Online: Subscription to regular news / updates		20.5%	8
Print: journals, original research reports		28.2%	11
Print: syntheses of research findings from multiple sources, produced at different times about a particular topic		30.8%	12
Print: short policy / technical notes		20.5%	8
Print: Subscription to regular news / updates		2.6%	1
TV, radio and other mass media		12.8%	5

Research communication programmes/ research intermediaries		17.9%	7
Services that respond to your requests for research evidence		20.5%	8
Workshops/ conferences		38.5%	15
Study tours / other training events		17.9%	7
Direct link with research generators without passing through research communication programmes/research intermediaries		12.8%	5
Links with other relevant users / communities of practice		23.1%	9
Professional bodies and networks		17.9%	7
Personal contacts and advice		25.6%	10
Other		5.1%	2
If you have selected 'Other', please give further information here:			2
	answered question		39
	skipped question		1

11. Thinking of all the research information you receive and use from any source, to what extent do you feel you get enough information from the geographical areas you are interested in?

	Don't know	I want more from this region	I want less from this region	Amount from this region is acceptable as it is	Response Count
Africa - north of Sahara	25.0% (7)	46.4% (13)	7.1% (2)	21.4% (6)	28
Africa - sub Saharan	11.8% (4)	64.7% (22)	5.9% (2)	17.6% (6)	34
Middle East	30.8% (8)	26.9% (7)	15.4% (4)	26.9% (7)	26
South Asia	16.7% (5)	43.3% (13)	6.7% (2)	33.3% (10)	30
Far East	19.2% (5)	38.5% (10)	11.5% (3)	30.8% (8)	26
Central Asia Republics	40.7% (11)	33.3% (9)	11.1% (3)	14.8% (4)	27
South America	14.8% (4)	55.6% (15)	7.4% (2)	22.2% (6)	27
Caribbean	34.6% (9)	34.6% (9)	7.7% (2)	23.1% (6)	26
North and Central America	18.5% (5)	33.3% (9)	3.7% (1)	44.4% (12)	27
Pacific	44.4% (12)	22.2% (6)	7.4% (2)	25.9% (7)	27
Europe	17.9% (5)	35.7% (10)	10.7% (3)	35.7% (10)	28
	answered question				38
	skipped question				2

12. Have you ever been asked for your opinion or suggestions about improving the research communication programmes that you use? Either DFID-funded or non DFID-funded programmes.			
			Response Count
			Response Percent
Yes		40.0%	16
No		60.0%	24
If yes, by which programmes?			16
answered question			40
skipped question			0

13. If yes, how did you express your opinion?				
	Never	Sometimes	Often	Response Count
Direct communication with programme staff	8.3% (1)	58.3% (7)	33.3% (4)	12
Feedback form (paper or electronic)	18.8% (3)	50.0% (8)	31.3% (5)	16
Participation in research or focused studies on research communication	33.3% (3)	33.3% (3)	33.3% (3)	9
Participation in user workshops	20.0% (2)	60.0% (6)	20.0% (2)	10
Other	0.0% (0)	0.0% (0)	0.0% (0)	0
If you have ranked 'Other', please give further information here:				1
answered question				16
skipped question				24

14. Please use this area for any final comments, thank you.		
		Response Count
		16
	<i>answered question</i>	16
	<i>skipped question</i>	24

15. If you would like us to send you a summary of the outcome of this survey, please enter your email address in the box below. We will not use this address to identify you as a respondent, neither will we use it for any purpose other than to send you the summary results.		
		Response Count
		29
	<i>answered question</i>	29
	<i>skipped question</i>	11

Resource 23 Diagrammes from research user questionnaire survey

(Please note: All charts can be edited by double-clicking on them).

Question 4

Question 5

Resource 24 Summary of questionnaire survey result – research generators

(Please double-click on the document below to open the pdf file in Acrobat Reader)

DFID CRD Research Generator Survey

DFID CRD Research Generator Survey

1. Capacity in which you are completing this questionnaire. We have invited representatives from different types of organisations to complete this questionnaire. Please elect which of the below options most closely reflects who you represent when completing the questionnaire. Throughout this questionnaire, please respond to all questions in that context.			
		Response Percent	Response Count
Director or senior representative of a research organisation. Questionnaire completed on behalf of the institution as a whole.	<div><div></div></div>	33.3%	18
Team leader of a programme/project set within a wider institutional setting. Questionnaire completed on behalf of that programme/project.	<div><div></div></div>	29.6%	16
Individual researcher. Questionnaire completed on behalf of the researcher's own portfolio of work.	<div><div></div></div>	22.2%	12
Other	<div><div></div></div>	14.8%	8
If you have selected 'Other' please specify			8
	answered question		54
	skipped question		0

2. In which region are you located?		
		<div>Response Percent</div> <div>Response Count</div>
Africa - north of Sahara		<div>0.0%</div> <div>0</div>
Africa - sub Saharan	<div> <div></div> </div>	<div>30.2%</div> <div>16</div>
Middle East		<div>0.0%</div> <div>0</div>
South Asia	<div> <div></div> </div>	<div>18.9%</div> <div>10</div>
Far East	<div> <div></div> </div>	<div>3.8%</div> <div>2</div>
Central Asia Republics		<div>0.0%</div> <div>0</div>
South America	<div> <div></div> </div>	<div>7.5%</div> <div>4</div>
Caribbean		<div>0.0%</div> <div>0</div>
North and Central America		<div>0.0%</div> <div>0</div>
Pacific	<div> <div></div> </div>	<div>5.7%</div> <div>3</div>
Europe	<div> <div></div> </div>	<div>34.0%</div> <div>18</div>
	answered question	
	53	
	skipped question	
	1	

3. In which region or regions is the bulk of your research undertaken?		
		<div>Response Percent</div> <div>Response Count</div>
Africa - north of Sahara	<div></div>	<div>7.4%</div> <div>4</div>
Africa - sub Saharan	<div></div>	<div>66.7%</div> <div>36</div>
Middle East	<div></div>	<div>7.4%</div> <div>4</div>
South Asia	<div></div>	<div>44.4%</div> <div>24</div>
Far East	<div></div>	<div>13.0%</div> <div>7</div>
Central Asia Republics	<div></div>	<div>3.7%</div> <div>2</div>
South America	<div></div>	<div>20.4%</div> <div>11</div>
Caribbean	<div></div>	<div>3.7%</div> <div>2</div>
North and Central America	<div></div>	<div>5.6%</div> <div>3</div>
Pacific	<div></div>	<div>3.7%</div> <div>2</div>
Europe	<div></div>	<div>13.0%</div> <div>7</div>
	answered question	
	54	
	skipped question	
	0	

4. Which sector(s) does your organisation/programme/ you work in?				
	Not operating in this sector	Secondary focus	Primary focus	Response Count
Growth - Infrastructure	67.9% (19)	25.0% (7)	7.1% (2)	28
Growth - Political and social processes	30.3% (10)	21.2% (7)	48.5% (16)	33
Growth - Education	31.0% (9)	31.0% (9)	37.9% (11)	29
Growth - Other	65.2% (15)	30.4% (7)	4.3% (1)	23
Health - Health systems	51.6% (16)	16.1% (5)	32.3% (10)	31
Health - Developing drugs and vaccines	84.6% (22)	15.4% (4)	0.0% (0)	26
Health - Other	51.6% (16)	19.4% (6)	29.0% (9)	31
Sustainable agriculture - New technology	31.0% (9)	34.5% (10)	34.5% (10)	29
Sustainable agriculture - High value agriculture	33.3% (11)	33.3% (11)	33.3% (11)	33
Sustainable agriculture - Rural economies and markets	20.0% (7)	34.3% (12)	45.7% (16)	35
Sustainable agriculture - Risk, vulnerability and adaptation	21.9% (7)	37.5% (12)	40.6% (13)	32
Sustainable agriculture - Managing renewable natural resources	25.0% (8)	12.5% (4)	62.5% (20)	32
Other agriculture	43.5% (10)	52.2% (12)	4.3% (1)	23
Governance - Strong and effective states	37.5% (12)	21.9% (7)	40.6% (13)	32

Governance - Social exclusion, inequality and poverty reduction	16.2% (6)	24.3% (9)	59.5% (22)	37
Governance - Tacking MDGs	29.0% (9)	41.9% (13)	29.0% (9)	31
Governance - Migration	44.4% (12)	33.3% (9)	22.2% (6)	27
Governance - Other	33.3% (8)	50.0% (12)	16.7% (4)	24
Climate change - in national and international policy	41.4% (12)	34.5% (10)	24.1% (7)	29
Climate change - Adaptation strategies	24.2% (8)	27.3% (9)	48.5% (16)	33
Climate change - Reducing impact of climate change and promote low carbon growth	46.7% (14)	33.3% (10)	20.0% (6)	30
Climate change - Other	50.0% (13)	42.3% (11)	7.7% (2)	26
New technology - Using new technology: biotech, nanotech	57.7% (15)	19.2% (5)	23.1% (6)	26
New technology - Other new technology	57.7% (15)	15.4% (4)	26.9% (7)	26
Research on communication and media including ICT	41.9% (13)	29.0% (9)	29.0% (9)	31
Other sectors	45.0% (9)	20.0% (4)	35.0% (7)	20
If you have ranked 'Other sectors', please give further information here:				13
	answered question			54
	skipped question			0

5. What type of research output is most commonly generated by your organisation / programme / work?				
	Does not apply	Applies to some extent	Main type	Response Count
Economic and social analysis	0.0% (0)	27.3% (12)	72.7% (32)	44
Institutional and political analysis	2.4% (1)	46.3% (19)	51.2% (21)	41
Market information and market studies	44.8% (13)	34.5% (10)	20.7% (6)	29
Natural and biological sciences	56.7% (17)	16.7% (5)	26.7% (8)	30
New or improved products	63.3% (19)	16.7% (5)	20.0% (6)	30
New or improved services or service delivery systems	39.4% (13)	36.4% (12)	24.2% (8)	33
Statistical data sets	21.9% (7)	53.1% (17)	25.0% (8)	32
System models - e.g. on climate change, economics	25.0% (7)	42.9% (12)	32.1% (9)	28
Communication systems and models	38.7% (12)	35.5% (11)	25.8% (8)	31
Other	71.4% (10)	21.4% (3)	7.1% (1)	14
If you have ranked 'Other', please give further information here:				5
	answered question			53
	skipped question			1

6. Who do you think are the main primary users of your organisation / programme / own research?

	Based in developed countries	Based in developing or middle-income countries	Response Count
Donors	89.2% (33)	75.7% (28)	37
International / multilateral agencies (WB, UN, etc.)	86.8% (33)	76.3% (29)	38
Policy makers - international	76.5% (26)	79.4% (27)	34
Policy makers - regional	27.5% (11)	97.5% (39)	40
Policy makers - national	36.2% (17)	91.5% (43)	47
Policy makers - local	23.7% (9)	92.1% (35)	38
Implementation - national government including service providers – health, education, agriculture, etc.	18.4% (7)	92.1% (35)	38
Implementation - local government	16.0% (4)	92.0% (23)	25
DFID staff and programmes	70.4% (19)	66.7% (18)	27
Civil Society Organizations	55.0% (22)	85.0% (34)	40
Researchers and research organizations	64.4% (29)	88.9% (40)	45
Education organizations and teachers	39.1% (9)	87.0% (20)	23
Students	61.8% (21)	85.3% (29)	34
NGOs	51.3% (20)	94.9% (37)	39
Media	51.7% (15)	93.1% (27)	29

Private companies	78.6% (11)	64.3% (9)	14
Rural populations	9.1% (2)	90.9% (20)	22
Urban populations	20.0% (3)	93.3% (14)	15
Poor rural people	5.9% (1)	94.1% (16)	17
Poor urban people	9.1% (1)	100.0% (11)	11
Children and youth	30.0% (3)	90.0% (9)	10
General public / development awareness	36.0% (9)	92.0% (23)	25
Specifically UK general public	66.7% (4)	50.0% (3)	6
Other	66.7% (2)	33.3% (1)	3
If you have ranked 'Other', please give further information here:			4
	answered question		54
	skipped question		0

7. Approximately what percentage of your organisation / programme / own current research work is funded by DFID?				
			Response Percent	Response Count
0%	<div><div></div></div>		16.7%	9
Up to 25%	<div><div></div></div>		37.0%	20
Up to 50%	<div><div></div></div>		7.4%	4
Up to 75%	<div><div></div></div>		9.3%	5
Over 75%	<div><div></div></div>		18.5%	10
Don't know	<div><div></div></div>		11.1%	6
			<i>answered question</i>	54
			<i>skipped question</i>	0

8. What approximate percentage of your organisations / programmes / projects current budget is allocated to research communication?			
		Response Percent	Response Count
0%	<div><div></div></div>	5.7%	3
Up to 5%	<div><div></div></div>	11.3%	6
Up to 10%	<div><div></div></div>	34.0%	18
Up to 20%	<div><div></div></div>	22.6%	12
Over 20%	<div><div></div></div>	15.1%	8
Don't know	<div><div></div></div>	11.3%	6
	answered question		53
	skipped question		1

9. How do you disseminate your research findings to potential users?				
	Not used	Secondary channel	Primary channel	Response Count
Through in-house capacities – dissemination of findings directly to users	4.3% (2)	34.8% (16)	60.9% (28)	46
Through in-house capacities – by processing research findings for users and then disseminating them	4.0% (2)	22.0% (11)	74.0% (37)	50
Through formal linkages with research intermediaries from outside your organization	2.2% (1)	44.4% (20)	53.3% (24)	45
Through informal or ad hoc linkages with research intermediaries from outside your organization	6.4% (3)	66.0% (31)	27.7% (13)	47
Other	16.7% (2)	41.7% (5)	41.7% (5)	12
If you have ranked 'Other', please give further information here:				8
	answered question			53
	skipped question			1

10. Which main delivery methods does your organisation / programme / work use for which audience? - You may indicate up to three for each row.										
	Internet	Web 2 (e.g. new digital technologies)	Print	Audio /video	Mass Media	Training	Workshop or conference	Mobile phone	Face to face	Response Count
National and international policy makers	63.5% (33)	7.7% (4)	71.2% (37)	9.6% (5)	9.6% (5)	17.3% (9)	84.6% (44)	1.9% (1)	44.2% (23)	52
Donors, UN agencies and financial institutions	70.8% (34)	6.3% (3)	72.9% (35)	6.3% (3)	2.1% (1)	2.1% (1)	77.1% (37)	0.0% (0)	41.7% (20)	48
Civil Society Organisations and NGOs	53.8% (28)	7.7% (4)	75.0% (39)	17.3% (9)	13.5% (7)	34.6% (18)	73.1% (38)	1.9% (1)	38.5% (20)	52
Researchers and research organizations	75.5% (40)	7.5% (4)	75.5% (40)	9.4% (5)	5.7% (3)	20.8% (11)	77.4% (41)	0.0% (0)	28.3% (15)	53
Education organizations, teachers and students	51.1% (23)	15.6% (7)	68.9% (31)	17.8% (8)	15.6% (7)	37.8% (17)	40.0% (18)	0.0% (0)	24.4% (11)	45
Private companies	57.6% (19)	6.1% (2)	66.7% (22)	0.0% (0)	9.1% (3)	15.2% (5)	45.5% (15)	6.1% (2)	33.3% (11)	33
Rural and urban people in developing and emerging market economy countries	21.2% (7)	9.1% (3)	39.4% (13)	36.4% (12)	30.3% (10)	30.3% (10)	18.2% (6)	6.1% (2)	39.4% (13)	33
General public / development awareness	53.5% (23)	7.0% (3)	51.2% (22)	23.3% (10)	46.5% (20)	11.6% (5)	23.3% (10)	0.0% (0)	14.0% (6)	43
Research intermediaries / research communication programmes/ Media	63.8% (30)	10.6% (5)	70.2% (33)	10.6% (5)	14.9% (7)	12.8% (6)	42.6% (20)	4.3% (2)	31.9% (15)	47
Others	0.0% (0)	0.0% (0)	50.0% (1)	0.0% (0)	50.0% (1)	0.0% (0)	0.0% (0)	0.0% (0)	0.0% (0)	2
If you have ranked 'Other', please give further information here:										1
	answered question									54
	skipped question									0

11. What are your main challenges in communicating your research findings to research communication programmes or other intermediaries?				
	Does not apply	Applies to some extent	Main challenge	Response Count
Researchers' limited understanding of communication pathways, opportunities and options (including institutional environment)	18.8% (9)	72.9% (35)	8.3% (4)	48
Shortage or lack of resources (time and operational funds) to process research findings into a form suitable for intermediaries	6.3% (3)	47.9% (23)	45.8% (22)	48
Shortage or lack of skills and / or experience to process research findings into a form suitable for intermediaries	24.4% (11)	55.6% (25)	20.0% (9)	45
Inadequate incentive systems to encourage researchers to process research findings into a form suitable for intermediaries	14.6% (7)	52.1% (25)	33.3% (16)	48
Lack of confidence in intermediaries (who can distort research evidence)	48.8% (21)	41.9% (18)	9.3% (4)	43
Weak linkage mechanisms between researchers and research communication programmes/intermediaries	23.3% (10)	44.2% (19)	32.6% (14)	43
Other	42.9% (3)	14.3% (1)	42.9% (3)	7
If you ranked 'Other', please give further information here.				4
	answered question			51

12. What are your main challenges in communicating research findings to end users?

	Does not apply	Applies to some extent	Main challenge	Response Count
Researchers' limited understanding of communication pathways, opportunities and options (including institutional environment)	19.1% (9)	66.0% (31)	14.9% (7)	47
Shortage or lack of resources (time and operational funds) to process research findings into a form suitable for end users	4.1% (2)	44.9% (22)	51.0% (25)	49
Shortage or lack of skills and / or experience to process research findings into a form suitable for end users	20.8% (10)	56.3% (27)	22.9% (11)	48
Inadequate incentive systems to encourage researchers to process research findings into a form suitable for end users	29.2% (14)	43.8% (21)	27.1% (13)	48
Weak linkage mechanisms between researchers and end users	21.7% (10)	43.5% (20)	34.8% (16)	46
Other	60.0% (3)	0.0% (0)	40.0% (2)	5
If you ranked 'Other', please give further information here.				3
	answered question			51
	skipped question			3

13. What type of support or incentives would encourage you to communicate your research findings to research intermediaries and end users?				
	Not relevant / useful	Moderately useful	Very useful	Response Count
Fund researchers to summarise / repackage research findings	10.0% (5)	24.0% (12)	66.0% (33)	50
Training / capacity development for (some) researchers in research communication	8.3% (4)	43.8% (21)	47.9% (23)	48
Feature research generator web sites on research communication programmes web sites	22.9% (11)	52.1% (25)	25.0% (12)	48
Acknowledge research generators in communication products	17.0% (8)	44.7% (21)	38.3% (18)	47
Staff exchange / secondment / fellowships with research communication programmes / intermediaries	4.1% (2)	61.2% (30)	34.7% (17)	49
Share evidence of how uptake pathways have increased research uptake	6.5% (3)	67.4% (31)	26.1% (12)	46
Opportunities to link directly with research communication programmes /intermediaries with clearly defined uptake pathways	6.4% (3)	46.8% (22)	46.8% (22)	47
Opportunities to link directly with end users	2.2% (1)	33.3% (15)	64.4% (29)	45
Support for workshops/conferences	5.8% (3)	28.8% (15)	65.4% (34)	52
Support for combined researcher and end user networks	8.5% (4)	31.9% (15)	59.6% (28)	47

Other	50.0% (2)	0.0% (0)	50.0% (2)	4
If you ranked 'Other', please give further information here.				3
	answered question			54
	skipped question			0

14. What type of training or other support would be most useful for you to communicate research findings more effectively?				
	Not relevant / useful	Moderately useful	Very useful	Response Count
Writing skills (translating research findings into products for specific target groups)	10.0% (5)	44.0% (22)	46.0% (23)	50
Developing different types of communication skills (oral / video / audio etc.)	6.0% (3)	40.0% (20)	54.0% (27)	50
Exposure to direct face-to-face contact with different user groups	8.9% (4)	40.0% (18)	51.1% (23)	45
Working with different user groups in collaborative manner throughout research and outreach processes	6.3% (3)	39.6% (19)	54.2% (26)	48
Better support for securing Intellectual Property Rights - patents etc.	56.5% (26)	26.1% (12)	17.4% (8)	46
Other	60.0% (3)	0.0% (0)	40.0% (2)	5
If you ranked 'Other', please give further information here.				3
	answered question			52
	skipped question			2

15. What, if any, is your relationship with the following DFID-funded research communication programmes?					
	Never heard of	Heard of, but no contribution so far	Contributed to occasionally	Contributed to regularly	Response Count
1) Agfax/ New Agriculturalist: Communicating research: contributing to sustainable development (Wren Media,) http://www.new-ag.info/ and http://www.agfax.net/)	78.0% (39)	20.0% (10)	2.0% (1)	0.0% (0)	50
2) AGRIS: Information Systems in Agricultural Science and Technology (Food and Agriculture Organisation, http://www.fao.org/agris/)	44.0% (22)	40.0% (20)	10.0% (5)	6.0% (3)	50
3) Information and Communication for Development – Global Advocacy (BBC World Service Trust) http://www.bbc.co.uk/worldservice/trust/researchlearning/story/2005/09/050913_globalpartnership.shtml	38.0% (19)	44.0% (22)	18.0% (9)	0.0% (0)	50
4) CommGap: Mainstreaming communication in development (multi-donor trust fund with World Bank, http://www.commgap.com/)	72.0% (36)	22.0% (11)	4.0% (2)	2.0% (1)	50
5) Fostering Trust and Transparency in Governance (Systems in the ICT Environment/ International Records Management Trust, http://www.irmt.org/building_integrity.html)	80.9% (38)	14.9% (7)	2.1% (1)	2.1% (1)	47
6) GDNNet: Global Development Network (GDNNet – The electronic voice of GDN', www.gdnet.org)	28.6% (14)	38.8% (19)	26.5% (13)	6.1% (3)	49
7) ICT4D: Information and Communication Technologies for Development (DFID – IDRC, http://www.idrc.ca/ict4d)	34.0% (17)	46.0% (23)	18.0% (9)	2.0% (1)	50
8) InfoDev (World Bank, http://www.infodev.org/en/index.html)	34.8% (16)	47.8% (22)	15.2% (7)	2.2% (1)	46
9) Makutano Junction TV Drama (Mediae Trust, http://www.makutanojunction.org.uk/)	81.6% (40)	12.2% (6)	4.1% (2)	2.0% (1)	49
10) MK4D: Mobilising Knowledge for Development (IDS) http://www.ids.ac.uk/go/knowledge-services/mk4d/about-mobilising-knowledge-for-development-mk4d	56.3% (27)	35.4% (17)	6.3% (3)	2.1% (1)	48
11) ID21 communicating development research (http://www.id21.org/)	38.8% (19)	18.4% (9)	32.7% (16)	10.2% (5)	49

12) Electronic Development and Environmental Information System (ELDIS) (http://www.eldis.org/)	32.7% (16)	34.7% (17)	22.4% (11)	10.2% (5)	49
13) British Library for Development Studies (BLDS) (http://www.blds.ids.ac.uk/)	38.8% (19)	38.8% (19)	16.3% (8)	6.1% (3)	49
14) BRIDGE – Mainstreaming Gender Equality (http://www.bridge.ids.ac.uk/)	46.8% (22)	40.4% (19)	8.5% (4)	4.3% (2)	47
15) SLI (Strategic Learning Initiative) (http://www.ids.ac.uk/index.cfm?objectId=1344CDB4-AEFF-31D9-FE98167E226DFCA0)	69.4% (34)	24.5% (12)	6.1% (3)	0.0% (0)	49
16) PERI: Programme for the Enhancement of Research Information (International Network for the Availability of Scientific Publications, http://www.inasp.info/file/104/peri-programme-for-the-enhancement-of-research-information.html)	68.8% (33)	27.1% (13)	2.1% (1)	2.1% (1)	48
17) RELAY: Research Communication Programme (PANOS, http://www.panos.org.uk/relay)	57.1% (28)	36.7% (18)	4.1% (2)	2.0% (1)	49
18) Research Africa: SARIMA (Research Research Ltd, Research (Africa) (Pty) Ltd, Association of Commonwealth Universities (The ACU), http://www.research-africa.net/)	75.0% (36)	22.9% (11)	2.1% (1)	0.0% (0)	48
19) Practical Answers (Practical Action, http://practicalaction.org/practicalanswers/)	72.9% (35)	22.9% (11)	4.2% (2)	0.0% (0)	48
20) R4D: Research4Development (CABI and DFID, http://www.research4development.info/)	39.6% (19)	33.3% (16)	16.7% (8)	10.4% (5)	48
21) SCIDEV: The Science and Development Network, http://scidev.net/en/)	52.1% (25)	33.3% (16)	10.4% (5)	4.2% (2)	48
22) SjCOOP: Peer-to-Peer Monitoring in Science Journalism (WFSJ / World Federation of Science Journalists, http://www.wfsj.org/projects/page.php?id=55)	89.6% (43)	10.4% (5)	0.0% (0)	0.0% (0)	48
	answered question				50
	skipped question				4

16. Do you use any other organisation(s) or programme(s) to help you communicate your research findings to users?			
			Response Count
Yes		57.1%	28
No		42.9%	21
If yes, please name them			28
answered question			49
skipped question			5

17. For your own research to have the greatest potential development impact, which of the following statements applies in relation to research communication programmes?				
	Does not apply	Applies to some extent	Applies fully	Response Count
The above research communication programme portfolio covers all my needs (those listed in Question 15)	26.5% (13)	63.3% (31)	10.2% (5)	49
There is a need for more local and regionally based research communication programmes	12.2% (6)	28.6% (14)	59.2% (29)	49
There is a need for more global research communication programmes	14.6% (7)	58.3% (28)	27.1% (13)	48
There is a need for more subject-specific research communication programmes	13.7% (7)	39.2% (20)	47.1% (24)	51
There is a need for more research communication programmes	10.4% (5)	31.3% (15)	58.3% (28)	48

focussed on target audiences				
I prefer not to work through research communication programme to disseminate research findings	72.3% (34)	19.1% (9)	8.5% (4)	47
Other	57.1% (4)	0.0% (0)	42.9% (3)	7
If you ranked 'Other', please give further information here.				4
	answered question			54
	skipped question			0

18. Have research communication programmes influenced the priorities of your research?				
			Response Percent	Response Count
Yes	<div><div></div></div>		49.1%	26
No	<div><div></div></div>		50.9%	27
	answered question			53
	skipped question			1

19. If yes, what was influenced?				
	Does not apply	Applies to some extent	Main mechanism	Response Count
The thematic focus of the research	14.8% (4)	63.0% (17)	22.2% (6)	27
The geographical focus of the research	37.5% (9)	33.3% (8)	29.2% (7)	24
The overall approach to research (basic, adaptive, applied)	16.0% (4)	48.0% (12)	36.0% (9)	25
The level of end user engagement	19.2% (5)	42.3% (11)	38.5% (10)	26
Other	100.0% (1)	0.0% (0)	0.0% (0)	1
If you ranked 'Other', please give further information here.				0
	answered question			28
	skipped question			26

20. If yes, how did they influence your research?				
	Does not apply	Applies to some extent	Main mechanism	Response Count
By providing information about the composition of users (by gender / age / profession etc.)	33.3% (8)	45.8% (11)	20.8% (5)	24
By directly communicating user demands / needs to the research programme	17.9% (5)	35.7% (10)	46.4% (13)	28
Joint planning meetings with research communication programmes on future priorities of the specific research communication programme	23.1% (6)	50.0% (13)	26.9% (7)	26
By demanding particular types of research from users	23.1% (6)	57.7% (15)	19.2% (5)	26
By holding joint meetings with research communication programmes and end users	14.8% (4)	55.6% (15)	29.6% (8)	27
Other	75.0% (3)	0.0% (0)	25.0% (1)	4
If you ranked 'Other', please give further information here.				0
	answered question			29
	skipped question			25

21. Please use this area for any final comments, thank you.		
		Response Count
		20
	<i>answered question</i>	20
	<i>skipped question</i>	34

22. If you would like us to send you a summary of the outcome of this survey, please enter your email address in the box below. We will not use this address to identify you as a respondent, neither will we use it for any other purpose other than to send you the summary results.		
		Response Count
		40
	<i>answered question</i>	40
	<i>skipped question</i>	14

Resource 25 Diagrammes from research generator questionnaire survey

(Please note: All charts can be edited by double-clicking on them).

Question 8

Percentage of budget allocated to research communication - all

Percentage of budget allocated to research communication - North only

Percentage of budget allocated to research communication - South only

Question 9

Question 12

Question 12 – continued

Main challenges in communicating research findings to end users - North only

Main challenges in communicating research findings to end users - South only

Question 14

Question 17

