EVIDENCE INTO ACTION TEAM

Programme Guide

A guide to programmes funded by the Evidence into Action Team – A key part of DFID's Research and Evidence Division.


Contents

African University Research Approaches (AURA)	1
Developing Operational Research Capacity in the Health Sector	3
Development Research Uptake in sub-Saharan Africa (DRUSSA)	4
Evidence and Lessons from Latin America (ELLA)	5
Global Open Knowledge Hub (GOKH)	not defined.
The Science and Development Network (SciDev.Net)	7
Strengthening Research and Knowledge Systems (SRKS)	8
Building Capacity to Use Research Evidence in Kenya and Malawi	9
Building Capacity to Use Research Evidence in South Africa and Malawi	10
Building Capacity to Use of Research Evidence in India and Pakistan	11
Building Capacity to use Research Evidence in Sierra Leone, Liberia and South Sudan	12
Building Capacity for Use of Research Evidence in Ghana, South Africa and Zimbabwe	13
Building Capacity for Use of Research Evidence in Bangladesh	14
Information and Networks in Asia and Sub-Saharan Africa (INASSA)	15
Systematic Reviews	16
The Think Tank Initiative (TTI)	17

AFRICAN UNIVERSITY RESEARCH APPROACHES (AURA)


Building
capacity in
sub-Saharan
African
universities to
improve
research
quality,
strengthen
research
communication
and enhance
the teaching of
research


Dates

Lead institution

Collaborating institutions

Contact details

Description

Themes

Regions/countries

DFID Project Reference

From 01/11/14 to 31/03/2018

Institute of Development Studies

University of Loughborough Information Training and Outreach Centre for Africa (ITOCA)

Siobhan Duvigneau - S.Duvigneau@ids.ac.uk

AURA supports sub-Saharan African universities to play a greater role in poverty reduction and economic growth by strengthening individual and institutional capacities in 15 university departments to improve the quality of the research they produce, strengthen how they communicate research and enhance the teaching of research to students. Online learning courses and open education resources will enable further university departments to benefit from this work.

Health, agriculture, environment

Sub-Saharan Africa

http://r4d.dfid.gov.uk/Project/61322/Default.aspx

DEVELOPING OPERATIONAL RESEARCH CAPACITY IN THE HEALTH SECTOR


Training and mentoring researchers to carry out policy-relevant research on health care delivery


Dates

Lead institution

Collaborating institutions

Contact details

Description

Themes

Regions/countries

DFID Project Reference

From 01/01/2015 to 31/12/2020

The International Union Against TB and Lung Disease

Médicins sans Frontières The Bloomberg Foundation

Anthony Harries - adharries@theunion.org

The UK is providing around £5 million over five years to the International Union Against TB and Lung Disease (the Union) to support the expansion of an innovative capacity building programme in operational research of relevance to global public health.

The main activities of the programme are:

- Running training courses in Operational Research
- Support for in-country Operational Research Fellows

Health

Worldwide

http://r4d.dfid.gov.uk/Project/60862/Default.aspx

DEVELOPMENT RESEARCH UPTAKE IN SUB-SAHARAN AFRICA (DRUSSA)


Supporting
Universities in
Africa on
research
uptake


Dates

Lead institution

Collaborating institutions

Contact Details

Description

Regions / Countries

Collaborating Universities:

From 01/10/2011 to 30/09/2016

Association of Commonwealth Universities

Centre for Research into Science and Technology, University of Stellenbosch (CREST), Organisation Systems Development

Karrine Saunders - <u>karrine.sanders@acu.uk</u>

DRUSSA works with 22 African universitie is to improve the uptake and accessibility of local, contextualised research created by these universities. By supporting them to communicate their research more strategically and in appropriate ways to their audiences, the impact of the research is likely to be greater. As part of this DRUSSA is developing partnerships between some research institutes and policy-makers, industry and local communities.

Africa.

Botswana (University of Botswana)

Cameroon (Université de Yaoundé; University of Buea)

Ethiopia (Addis Ababa University)

Ghana (University of Ghana; Kwame Nkrumah University of Science and

Technology)

Kenya (University of Nairobi; Moi University; Kenyatta University)

Mauritius (University of Mauritius)

Nigeria (Obafemi Awolowo University, University of Ibadan, University of

Calabar)

Rwanda (University of Rwanda)

South Africa (University of Fort Hare, Cape Peninsula University of Technology,

University of the Free State, University of Limpopo)

Uganda (Mbarara University of Science and Technology; Makerere University),

Zambia (University of Zambia)

Zimbabwe (National University of Science and Technology).

DFID Project Reference

http://r4d.dfid.gov.uk/project/60848/default.aspx

Project website

http://www.drussa.net/

Evidence and Lessons from Latin America (ELLA)


Synthesising and sharing development experience from Latin America


Dates

Lead Institution

Collaborating institutions

Contact details

Description

Themes

Services available

Regions/countries

DFID Project Reference

Project website

From 01/03/2014 to 28/02/2017 (Phase 2)

Practical Action Consulting Latin America

Institute of Development Studies (Phase 2)

Mark Lewis - mlewis@solucionespracticas.org.pe

ELLA is a South-South knowledge sharing and learning programme that improves knowledge of Latin America's development among African policymakers, practitioners and researchers. It focuses on selected economic, environmental and governance themes determined by decision-makers. The higher level goal is that these target groups use the knowledge shared to inform policies and practice in Africa and Latin America.

ELLA has two main components:

- comparative evidence synthesis and primary research
- the use of this evidence as the basis for exchange and learning through 'Learning Alliances' – programmes connecting people from government, civil society and research, both online and offline.

Environmental management, Economic Development and Governance.

Resource bank of knowledge products in multiple formats; participation in Learning Allicances.

Asia (Phase 1 only), Central and South America, Sub-Saharan Africa.

http://r4d.dfid.gov.uk/project/60739/default.aspx

http://ella.practicalaction.org/about

Global Open Knowledge Hub (GOKH)


Increasing the availability and accessibility of development research


Dates

Lead institution

Contact details

Description

Services available

Regions/countries

DFID Project Reference

Project website

01/04/2013 to 31/03/2016

Institute of Development Studies

Debbie Beer - d.beer@ids.ac.uk

Three key services - British Library for Development Studies, Eldis online portal and BRIDGE gender services – which make research more available, accessible and re-usable. There is particular emphasis on technical tools and innovations that enable southern partners to source and upload open access content into the Hub through use of open source technology and to draw out relevant content and present it on their own websites in forms suited to their own audiences and contexts.

Eldis internet-based information service: filtering, structuring and presenting development information primarily via the web and email.

Eldis Communities brings together development professionals to augment their networks, and strengthen their thinking and practice through exchange and dialogue online.

British Library for Development Studies (BLDS) is the largest collection of materials on social and economic development in Europe, with over 200,000 print titles on a comprehensive range of development themes, many of which are unavailable in either European or US libraries.

BRIDGE supports gender advocacy and mainstreaming with print and online information services, sharing development research, policy and practice.

Worldwide

http://r4d.dfid.gov.uk/Project/61047/

www.eldis.org; http://community.eldis.org/ http://blds.ids.ac.uk/www.bridge.ids.ac.uk

THE SCIENCE AND DEVELOPMENT NETWORK (SCIDEV.NET)

Increasing the provision of news on science and technology for the developing world


Dates

From 01/05/2001 to 31/03/2008 (Phase 1) From 01/04/2008 to 01/03/2011 (Phase 2) From 01/03/2011 to 31/03/2014 (Phase 3)

Contact details

Nick Ishmael Perkins - director@scidev.net

Description

SciDev.net is a multi-donor funded programme, designed to enhance the provision of reliable and authoritative news and information about science and technology for the developing world both through its website www.scidev.net, and through building science communication capacity within developing countries.

Services available

Website providing news and information on science and technology for the developing world

Platform for policy-makers, researchers, media, and civil society to explore how science and technology can reduce poverty

Regional networks of freelance journalists, researchers, policy-makers, advisors and consultants

Professional training and capacity building tailored for science communicators and researchers on specific topics

Regions/countries

Worldwide

Manuals and Toolkits

Extensive list of "practical guides" posted on the website at: http://www.scidev.net/en/practical-guides/

DFID Project Reference

http://r4d.dfid.gov.uk/Project/60837/Default.aspx

Project website

http://www.scidev.net/

STRENGTHENING RESEARCH AND KNOWLEDGE SYSTEMS (SRKS)


Building
capacity to
enable
southern
research
institutions to
access and
communicate
research


Dates

Lead institution

Contact details

Description

Services available

Regions/countries

DFID Project Reference

Project website

01/04/2013 to 31/03/2018

International Network for Availability of Scientific Publications (INASP)

Julie Brittain - jbrittain@inasp.info

SRKS works with an international network of researchers, editors, publishers, librarians, ICT professionals and policy-makers to ensure that the research communication cycle works effectively. The programme builds on the Programme for the Enhancement of Research Information (PERI) model by building stronger, higher quality and durable research and knowledge systems. This involves activities such as librarian skills training, supporting emerging researchers in preparing research for publication, collaborative licensing and purchasing of digital library resources using locally sourced funds, and provision of cost-effective national and regional Journal Online networks

Information delivery – supporting access to journals

Authoraid – building research writing capacity

Journals Online – increasing visibility of southern research journals

Library development – supporting modern research libraries

Bandwidth management – supporting research institutions to optimise their use of bandwidth

Worldwide

203962

www.inasp.info www.authoraid.info

Building Capacity to Use Research Evidence in Kenya and Malawi


Increasing the demand for and use of evidence in health policymaking in Kenya and Malawi (AFIDEP)


Dates

Lead institution

Delivery consortium

Contact details

Description

Regions/countries

DFID Project Reference

Project website

01/11/2013 to 31/01/2017

African Institute for Development Policy (AFIDEP)

The contract will be delivered by a consortium which includes AFIDEP, the East, Central and Southern African-Health Community (ECSA-HC), FHI 360, the Consortium for National Health Research (CNHR) in Kenya, the Research Support Committee at the College of Medicine (RSC-CoM) and the University of Malawi.

Eliya Zulu - eliya.zulu@afidep.org

The AFIDEP programme is part of the Building Capacity for the Use of Research and Evidence (BCURE) programme. AFIDEP aims to strengthen the use of evidence by health policy makers through a series of initiatives targeting policy makers at different levels, including senior leaders and mid-level policy makers. It also aims to strengthen organisational systems by building links between the national health research agenda and policy makers

Kenya and Malawi

http://devtracker.dfid.gov.uk/projects/GB-1-203778/

http://www.afidep.org/

Building Capacity to Use Research Evidence in South Africa and Malawi


Increasing government capacity to use research evidence in South Africa and Malawi (University of Johannesburg)


Dates

Lead institution

Delivery consortium

Contact details

Description

Regions/countries

DFID Project Reference

Project website

01/01/2014 to 31/12/2016

University of Johannesburg

The contract delivery is be led by the University of Johannesburg (UJ), who will be supported by a consortium including the International Initiative for Impact Evaluation, the EPPI-Centre, the South African Cochrane Centre, the Centre for Evidence-based Health at Stellenbosch, the South African Social Policy Research Institute, the Centre for Social Research at the University of Malawi and the Centre for Learning on Evaluation And Results for Analophone Africa.

Dr Ruth Stewart - <u>r.stewart@ioe.ac.uk</u>

UJ will lead a collaborative project that sits within the Building Capacity for the Use of Research and Evidence (BCURE) programme. Working with a consortium of Malawian and South African delivery partners, the project will look to build the capacity of up to 700 individuals in those countries to develop evidence informed decision making.

South Africa and Malawi

http://devtracker.dfid.gov.uk/projects/GB-1-203778/

http://www.africaevidencenetwork.org/

Building Capacity to Use of Research Evidence in India and Pakistan


Increasing
Capacity to
make
evidence
informed
policy in India,
Pakistan and
Afghanistan
(Harvard
University)


Dates

Lead institution

Delivery consortium

Contact details

Description

Regions/countries

DFID Project Reference

Project website

19/08/2013 to 18/09/2016

Harvard University

The consortium is led by Harvard University, who will be supported by a consortium including the Centre for Economic Research in Pakistan (CERP), the Institute for Financial Management and Research (IFMR) and the University of California, Los Angeles (UCLA).

Deanna Ford - deanna ford@hks.harvard.edu

This is one of six programmes of work approved under the Building Capacity to Use Research Evidence (BCURE) programme. The objective of this programme is to improve the ability of people in India and Pakistan to use research findings when designing policies and programmes, through providing specialist online training and other support. This will benefit government officials, Non-Government Organisations and research organisations, through building their skills to use research findings more effectively.

India and Pakistan

http://devtracker.dfid.gov.uk/projects/GB-1-203778/

http://www.hks.harvard.edu/centers/cid/programs/evidence-for-policy-design

Building Capacity to use Research Evidence in Sierra Leone, Liberia and South Sudan


Building the capacity of governments to use evidence in Sierra Leone, Liberia and South Sudan


Dates

Lead institution

Delivery consortium

Contact details

Description

Regions/countries

DFID Project Reference

Project website

01-09-2013 to 31/08/2016

Adam Smith International (ASI)

Led by Adam Smith Internationa in collaboration with the Africa Cabinet Government Network (ACGN) and the International Initiative for Impact Evaluation (3ie).

Mark Johnston - Mark. Johnston@adamsmithinternational.com

This is one of six programmes of work approved under the Building Capacity to Use Research Evidence (BCURE) programme. The objective is to improve the ability of African governments to make collective Cabinet decisions that are evidence based. The programme is working intensively with Cabinet Secretaries in South Sudan, Sierra Leone and Liberia to improve their processes, systems and staff capability to use evidence effectively,. The programme is also supporting the "Africa Cabinet Governance network" – a pan-Africa network of Cabient Secretaries from 12 countries - to help them share learning and encourage cross-country collaboration.

Sierra Leone, Liberia and South Sudan

http://devtracker.dfid.gov.uk/projects/GB-1-203778/

http://www.cabinetgovernment.net/

BUILDING CAPACITY FOR USE OF RESEARCH EVIDENCE IN GHANA, SOUTH AFRICA AND ZIMBABWE


Increasing the capacity of government and parliamentary officials in Ghana, South Africa and Zimbabwe to use research evidence (VakaYiko)


Dates

Lead institution

Delivery consortium

Contact details

Description

Regions/countries

DFID Project Reference

Project website

01/10/2013 to 31/09/2016

International Network for the Availability of Scientific Publications (INASP)

The VakaYiko project will be delivered by a consortium which will be led by INASP but also includes Ghana Information Network for Knowledge Sharing (GINKS), Zimbabwe Evidence Informed Policy Network (ZEIPNET), Human Sciences Research Council (HSRC) and the Overseas Development Institute(ODI)

Clara Richards - crichards@inasp.info

The VakaYiko project sits within the Building Capacity for the Use of Research and Evidence (BCURE) programme. The aim of the project is to improve the ability of governments and parliaments in Ghana, Zimbabwe and South Africa to use research findings when designing policies and programmes. Through the provision of specialist training and other support, the VakaYiko project will work with key policymakers and practitioners to build their capacity to use research findings effectively.

Ghana, South Africa and Zimbabwe

http://devtracker.dfid.gov.uk/projects/GB-1-203778/

http://www.inasp.info/en/work/vakayiko/

Building Capacity for Use of Research Evidence in Bangladesh


Increasing the ability of the Bangldeshi government to use evidence for policy and programme decisions


Dates

Lead institution

Delivery consortium

Contact details

Description

Regions/countries

DFID Project Reference

Project website

15/09/14 to 14/03/2017

Ecorys

Ecorys leads a consortium with the Policy Research Institute (PRI) and PMTC Bangladesh

Sheryl Loke - sheryl.loke@uk.ecorys.com

This is one of six programmes of work approved under the Building Capacity to Use Research Evidence (BCURE) programme. It seeks to build the capacity of policymakers across the Government of Bangladesh to make use of rigorous data and research evidence in decision making. It is working with teams and individuals across the civil service, including the Cabinet division, line ministries and the Bangladesh Public Administration Training Centre

Bangladesh

http://devtracker.dfid.gov.uk/projects/GB-1-203778/

http://bcureglobal.wordpress.com/bcure-partners/

Information and Networks in Asia and Sub-Saharan Africa (INASSA)


Exploring the impacts of mobile technology in low income countries (IDRC)


Dates

Lead Institution

Contact details

Description

Services

Themes

Regions/countries

Project website

01/09/2013 to 31/08/2017

International Development Research Centre (IDRC)

Laurent Elder, lelder@idrc.ca

INASSA is a research programme, which is co-funded and managed by Canada's International Development Research Centre (IDRC). It looks to establish research networks across the South to generate evidence on the increasing levels of access to internet and mobile technologies which are occurring across Low Income Countries (LICs). The programme will analyse both the opportunities and threats that presents for development in relation to open governance, learning access, science and markets.

An improved global evidence base on thematic and emergent issues from a Southern perspective through journal articles, volume chapters and conference publications.

The project is strengthening the capacity of southern researchers through ongoing mentorship support to all research networks. Case studies will be developed on the conditions and factors that enable or constrain an integrated evaluation and communication approach; and a primer on the field-tested approach that integrates evaluation and communications.

Research uptake strategies for each network, bringing together research and policy through innovative techniques.

Governance, Education, Growth, Research Comms and Uptake.

Asia and Sub-Saharan Africa

http://www.idrc.ca/EN/Programs/Science and Innovation/Information and Networks/Pages/default.aspx

SYSTEMATIC REVIEWS


Systematic assessment of development evidence to help policy makers understand what works.


Dates

Lead Institution

Contact details

Description

Services

Project website

01/03/2010 to 31/12/2015

DFID commissions different partner organisations to carry out reviews depending on the subject area.

Laura Koch l-koch@dfid.gov.uk

Systematic reviewing describes an approach to methodologically mapping out the available evidence, critically appraising the evidence and synthesising the results. Systematic reviews strengthen the capacity of policy makers to make evidence-informed decisions by providing rigorous and timely assessments of the evidence base. To date DFID has published over 60 systematic reviews, which represents a significant contribution to the evidence base.

The goals of DFID's systematic review programme are to:

- build support for the use of systematic reviews to increase evidenceinformed decision making
- support the creation and dissemination of systematic reviews as public goods
- make it easier for policy makers and practitioners to develop evidence informed policy by using systematic reviews
- increase the value for money of policy by basing decisions on a rigorous understanding of what works

http://r4d.dfid.gov.uk/SystematicReviews.aspx

The Think Tank Initiative (TTI)


The Think Tank Initiative strengthens organisations in the developing world that conduct policy research


Dates

Lead Institution

Contact details

Description

Services

Jei vices

DFID Project Reference

Project website

10/02/2014 to 31/03/2020

Implemented by IDRC, who work closely with 48 think tanks in 21 countries.

Peter Taylor ptaylor@idrc.ca

TII is a multi-donor program dedicated to strengthening the capacity of independent policy research organizations in the developing world. Managed by Canada's International Development Research Centre (IDRC), the Initiative is a partnership between five donors. It provides core, non-earmarked funding to enable institutions to attract, retain and build local talent, develop independent research programmes, and invest in public outreach to ensure that research results inform and influence national and regional policy debates.

TTI has the following goals:

- Provide a combination of core funding and capacity development support to enable think tanks, both individually and collectively, to achieve improvements in organizational performance, research quality, and policy engagement
- Facilitate and share learning about strategies for defining, building, and managing successful, sustainable think tanks with a wide range of policy research organizations and interested stakeholders.

http://devtracker.dfid.gov.uk/projects/GB-1-204168/

http://www.thinktankinitiative.org/program/about-tti