

Challenges to Turning Nutrition & Agriculture Research Into Action

ERIN BIEHL

NOVEMBER 18 , 2014

A solid green horizontal bar at the bottom of the slide.

Introduction

- In Nepal, many research initiatives, policies, interventions to improve nutrition through nutrition-specific & nutrition-sensitive interventions
- How can evidence most effectively be used to inform the design of such interventions?

Research-to-Action Framework

Objectives

Identify:

1. The key **factors** determining an NGO's use of academic research to design nutrition and agriculture programs in Nepal;
2. Common **barriers** to organizational research uptake for nutrition and agriculture program design; and
3. **Recommendations** for how to overcome these barriers.

Methods

Qualitative Methods

- 15 Semi-structured key informant interviews
- Staff members from nutrition and/or agriculture-focused non-governmental organizations working in Nepal
- 1-2 informants from each organization

Interview Guide

- 16 questions about program design considerations, evidence use, perceived barriers to evidence use, collaboration with researchers, recommendations

Analysis

- Common themes in responses
- Coding of responses using Atlas.ti software & Microsoft Excel

Participants

World Food Programme

Care

United Mission to Nepal

Terre des Hommes- Germany

LI-BIRD

Helvetas

Heifer International

Lutheran World Federation

World Vision

World Bank- AFSP

CEAPRED

Helen Keller International

Suaahara

Unicef

Winrock International (KISAN)

Results

Evidence Strength

“What we really need is international institutions coming in and building the capacity of local researchers to actually design projects— and not just help with the field implementation.”—Public Health INGO

- Need to improve quality of research generated in Nepal, by Nepalis

Evidence Strength

"Traditionally if you look at the courses offered in Nepal, it's not research focused, it's very theoretical-- you can't really apply it." -- Public Health Program

- Need to improve capacity of future Nepali researchers

Evidence Strength - Recommendations

- Start international-national research collaboration during study design
- More quantitative & critical analysis courses
- Provide practical research experience for students

Applicability

“Sometimes [academic research] is too academic—more theoretical than practical.” – Nutrition INGO

- Context is important
- Need more “how” evidence
- Differing ideologies between programs & researchers

Applicability - Recommendations

- More implementation research
- Involve programs in research
 - Conversations about on-the-ground needs, evidence gaps
 - Research-program partnerships

Access

“I don’t have access to EPSCOHost and whatever those journal databases are that I used to have when I was associated with an academic institution.”– Public Health NGO

Barriers:

- Cost of academic journals
- Nepali research not published online

Access - Recommendations

- Free or reduced-cost journal access (Eg. WHO – HINARI)
- Publish Nepali research online

Awareness

“Where is all the research?” – Public Health INGO

- Not disseminated in easily accessible form
- Limited communication between research & programs

Awareness - Recommendations

- Hold regular meetings between programs & researchers
- Research-program partnerships
- Intra-organization evidence sharing

Internal Organizational Constraints

*"How do you manage the information and prioritize?
And...you're just so busy doing what you have to do that you
don't have time or space to just read."- Nutrition INGO*

- Constraints: Time, technical skills, and funding

Internal Organizational Constraints – Recommendations

- Meta-analyses
- Dissemination meetings, evidence forums
- Nutrition/agriculture staff training
- Human resources: designated staff researcher

External Actors - Government

"The government is very important because in most of the cases we design our programs aligned with the government programs and policies." – Nutrition INGO

- Low government understanding/value of research
- Government agencies use outdated research

External Actors - Recommendations

- Increase government awareness/understanding of latest research
- Engage government throughout research process & program design
- Increase funding for program-initiated research

Conclusion

“[Research] has to be translated into action. It’s not for the shelves.” – Public Health INGO

Evidence not optimally used due to

- Lack of collaboration/communication between researchers & programs
- Limited access to evidence
- Limited technical capacity of researchers & NGO staff
- Time and funding constraints within organizations
- Need for more support from government & donors

How to Turn Nutrition & Agriculture Research Into Action?

Academics	NGOs/INGOs	Government
<ul style="list-style-type: none"> • Engage with programs & implementing gov't agencies throughout research process • Practical experience for students • Curriculum development • Consider context in research, ask about end result • Knowledge gaps: <ul style="list-style-type: none"> • Implementation • Meta-analyses 	<ul style="list-style-type: none"> • HINARI: free journal access for local NGOs • Open Access Journals • Encourage information sharing within organization • Internal "Research training" workshops • Program research funding • Communicate evidence needs to researchers 	<ul style="list-style-type: none"> • Coordinate evidence sharing • Fund more public university research & education • Infrastructure improvements to support internet availability

Organize collaborative working groups to discuss barriers and solutions, encourage regular communication between sectors

Communication & Capacity Building

Agricultural Research

(Agricultural colleges, research institutes, NGOs)

Human Nutrition Research

(Public health institutes, universities, NGOs)

Agriculture to Nutrition Pathway

Thank You!

Erin Biehl, ebiehl1@jhu.edu

Claire Fitch, cfitch3@jhu.edu