ktpe_pm_f_briefs_4_results-template_2009-12-07_english.doc

Policy Brief Evaluation Results

(Last updated YYYY-MM-DD)
Name of policy brief: __

Number of persons to whom the evaluation was sent = ___________ (You may need to refer to the Formative Evaluation Tracking Spreadsheet)
Number of completed/returned surveys (N): = _____________
Response rate (%) = ______________
Please note:

1. Some questions will not apply (or will need to be reworded in Column 1) if you made changes to the policy brief questionnaire.

2. In calculating mean and median, show only one significant digit (i.e., one digit after the decimal point)
Section A – Views about how the policy brief was produced and designed

	Question
	Rating on a scale of 1 (very unhelpful) to 7 (very helpful)

	
	Mean
	Median
	Range

	1. The policy brief described the context for the issue being addressed. How helpful did you find this approach? (N=)
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	2. The policy brief described different features of the problem, including (where possible) how it affects particular groups. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	3. The policy brief described three options for addressing the problem. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	4. The policy brief described what is known, based on synthesized research evidence (i.e., systematic reviews), about each of the three options and where there are gaps in what is known. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

	5. The policy brief described key implementation considerations. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	6. The policy brief employed systematic and transparent methods to identify, select, and assess the synthesized research evidence. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	7. The policy brief took quality considerations into account when discussing the findings from the synthesized research evidence. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	8. The policy brief took local applicability considerations into account when discussing the findings from the synthesized research evidence. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	9. The policy brief took equity considerations into account when discussing the findings from the synthesized research evidence. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	10. The policy brief did not conclude with particular recommendations. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	11. The policy brief employed a graded-entry format (i.e., a list of key messages and a full report). How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	12. The policy brief included a reference list for those who wanted to read more about a particular systematic review or research study. How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	
	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

	13. The policy brief was subjected to a review by at least one policymaker, at least one stakeholder, and at least one researcher (called a “merit” review process to distinguish it from “peer” review, which would typically only involve researchers in the review). How helpful did you find this approach? (N=)
	Mean
	Median
	Range

	
	

	
	

	
	Written Comments

	
	How could the policy brief be improved in this regard?

·

Section B – Overall assessment of the policy brief

	Question
	Rating on a scale of 1 (failed) to 7 (achieved)

	
	Mean (N=7)
	Median
	Range

	14. The purpose of the policy brief was to present the available research evidence on a high-priority issue in order to inform a policy dialogue where research evidence would be just one input to the discussion. How well did the policy brief achieve its purpose? (N=)
	
	
	

	
	Written Comments

	
	·

Section C – Views about what can be done better or differently

	Question
	Written Comments

	15. Reflecting on your reading of the policy brief, please list at least one element of how the policy brief was produced and designed that should be retained in future policy briefs. (N=)
	· .

	16. Reflecting on your reading of the policy brief, please list any element(s) of how the policy brief was produced and designed that should be changed in future policy briefs. (N=)
	·

	17. Reflecting on what you learned from reading the policy brief, please list at least one important action that policymakers, stakeholders, and/or researchers can do better or differently to address the featured policy issue. (N=)
	·

	18. Reflecting on what you learned from reading the policy brief, please list at least one important action that you personally can do better or differently to address the featured policy issue. (N=)
	·

Section D – Role and background
19. I am a (please tick (√) single most appropriate role category):

	Broad
role category
	Specific role category
	Tick (√) single most appro-priate

	Policymaker (N=)
	Public policymaker (i.e., elected official, political staff, or civil servant) in the national government)
	N=

	
	Public policymaker (i.e., elected official, political staff, or civil servant) in a sub-national government (e.g., province/state or a district if the latter has independent policymaking authority)
	N=

	
	Manager in a district/region (if it does not have independent policymaking authority)
	N=

	
	Manager in a healthcare institution (e.g., hospital)
	N=

	
	Manager in a non-governmental organization (NGO)
	N=

	Stakeholder (N=)
	Staff/member of a civil society group/community-based NGO
	N=

	
	Staff/member of a health professional association or group
	N=

	
	Staff of a donor agency (e.g., European Community, Swedish International Development Agency) or international organization (e.g., World Health Organization)
	N=

	
	Staff of a pharmaceutical or other biotechnology company
	N=

	
	Representative of another stakeholder group
	N=

	Researcher (N=)

	Researcher in a national research institution
	N=

	
	Researcher in a university
	N=

	
	Researcher in another institution
	N=

	Other (N=)
	
	

20. I have been working in my current position for _____ years.

	Mean
	Median
	Range

	
	
	

21. If you identified yourself as a policymaker, stakeholder, or "other," please indicate if you have training and/or extensive experience as a researcher (circle one):

	Yes
	No

	
	

22. If you identified yourself as a researcher, stakeholder, or "other," please indicate if you have experience as a policymaker (circle one):
	Yes
	No

	
	

Page 1 of 5

