PAGE

 Acknowledgment, credits and permission to reproduce the guidelines and rating scales: The following update and inter-rater reliability-tested guidelines with criteria and rating scales are based on the original (Green et al, 1995, 2003), which was developed with the support of the Royal Society of Canada and collaborating Canadian agencies.

A further test of inter-rater reliability, using actual grant applications for participatory research, was conducted at the Centers for Disease Control and Prevention (CDC), US Department of Health and Human Services. The latter work was supported by CDC and conducted under the direction of CDC personnel (Mercer & Green), so it remains in the public domain and may be reproduced from this document.
The page proof below -- of the printing and explanation of the revised guidelines -- was published as pp. 407-433 in Meredith Minkler & Nina Wallerstein, editors, Community-Based Participatory Research for Health: From Process to Outcomes. 2nd ed. San Francisco: Jossey-Bass, ISBN: 978-0-470-26043-2, 2008 with permission of Jossey-Bass and the co-editors. It may be credited to that source with authors and title shown below.

Appendix C: Reliability-Tested Guidelines for Assessing Participatory Research Projects

Shawna L. Mercer

Lawrence W. Green

Margaret Cargo

Margaret A. Potter

Mark Daniel

R. Scott Olds

Erika Reed-Gross

Note: The findings and conclusions in this appendix are those of the authors and do not necessarily represent the views of the Centers for Disease Control and Prevention. We acknowledge with thanks the authors of the original guidelines (Green et al., in Minkler & Wallerstein, 2003). In addition to current coauthors Lawrence W. Green and Mark Daniel, they are M. Anne George, C. James Frankish, Carol P. Herbert, William R. Bowie, and Michel O’Neill.

This appendix presents a revised set of guidelines (criteria and rating scales) for assessing participatory research. It discusses the purposes of the original guidelines and key differences between the original and new reliability-tested guidelines. It then presents the reliability-tested guidelines in their entirety and concludes with considerations for their use.

The purposes of the guidelines are (1) to help funding agencies and peer reviewers assess the participatory nature of proposals submitted for funding as participatory research, (2) to aid evaluators in assessing the extent to which projects meet participatory research criteria, and (3) to assist researchers and intended users of the research who partner with researchers (that is, nonacademic partners) in strengthening the participatory nature of their project proposals and funding applications.

The original version of the guidelines appeared in the first edition of this book (Green et al., 2003). Those guidelines were developed through a comprehensive, data-driven process that involved locating and reviewing more than 400 participatory research (PR) articles, distilling key PR concepts and processes into a definition of PR and PR guidelines, and subjecting the resulting definition and guidelines to multiple rounds of review and validity testing by several expert panels (for a detailed discussion of this comprehensive development process, see Green et al., 1995; George, Daniel, & Green, 1998-1999). The guidelines have since undergone extensive reliability testing (manuscripts detailing the multiple rounds of reliability testing are currently in preparation), and the revised set of guidelines is presented here. These guidelines can be used with both community-based participatory research (CBPR) and other forms of PR (for a discussion of CBPR as a type of PR, see Cargo & Mercer, 2008; Green et al., 1995).

Several factors converged in the early 1990s to signal the need for such a set of guidelines—and each of these factors remains equally important today. First, although there is a growing interest in PR, many health researchers, research funding agencies, and intended users of research are unaware of the complexities and challenges inherent in designing and conducting research that is truly participatory. Second, with the increasing interest among federal agencies and others in funding PR (see Appendix B in this volume) comes the funders’ need to assess and compare PR proposals using consistent standards so they can award funding to the projects that are the most meritorious not only in terms of their significance and methods but also in terms of their participatory aspects. More recently, a number of reports have called for the development of standards and tools to facilitate evaluation of PR projects (O’Toole, Aaron, Chin, Horowitz, & Tyson, 2003; Viswanathan et al., 2004). Although addressing this third need was implicit in the initial guidelines, the purpose statement for the revised reliability-tested guidelines now explicitly states that the guidelines can be used to assist in evaluating PR projects.

Key Differences Between the Old and New Guidelines

Since the initial publication of the guidelines in 1995, interest in PR approaches has continued to grow in policy- and practice-based public health and health care arenas, especially among those interested in translating the knowledge gained through research into action (Cargo & Mercer, 2008). One barrier for some of these potential PR users has been the use of the word community in the original guidelines to describe many of those involved in PR. Despite attempts to broaden the definition of community beyond geographical, geopolitical, or racial and ethnic units to include people sharing common characteristics or interests (Green et al., 1995; Green & Mercer, 2001) many of those interested in using PR approaches do not see their work as dealing with a community or fitting under the label of CBPR (Glasgow & Emmons, 2007; Graham et al., 2006; Jones & Wells, 2007; Potter & Quill, 2006). To address the needs of all groups engaged in PR, the word community used in the original version of the guidelines has now been replaced with the terms intended users (defined in the guidelines instrument as being users, beneficiaries, or stakeholders of the research findings, as discussed further later) and nonacademic partners. For most CBPR projects, the intended users or nonacademic partners participating in the research are community participants. Although in reality researchers can also be seen as intended users, and although all are co-collaborators in the research process, distinguishing researchers and intended users in the guidelines enables clear examination not only of the roles of traditional academic researchers but also of those who need to be engaged in the research in order for the findings to be applicable to and applied in policy, practice, advocacy, or everyday living.

In the decade between the initial development of the guidelines and their reliability testing, the roles of capacity building and sustainability have taken on increasing importance. Although these concepts were included in the original guidelines, the revised guidelines use these specific terms.

The ordering of response categories varied from guideline to guideline in the original set. The intent was to provide flexibility in case different response options might be preferred by different individuals or groups. For example, it was believed that some people might consider it more valuable to have community participants who were able to fully contribute their physical and intellectual resources, with researchers acting only as facilitators, or to have research benefiting the community only, while other people might place higher value on having researchers and community participants contributing resources equitably or on having the research benefit both researchers and community participants. This variable ordering of response categories became a formidable challenge when rating grant proposals, however, because raters could not stop feeling that the final response option should be the one most aligned with PR ideals, and they worried that projects would appear less participatory if given a middle rating. Moreover, recent research has underscored that providing benefits to all partners is essential for sustaining partnerships and research products (Israel et al., 2006). The revised guidelines therefore consider benefits for both nonacademic partners and researchers as being most aligned with the ideals of PR and consistently order the response categories from least to most participatory.

Finally, the first round of reliability testing revealed that raters did not consistently use all five available response categories. The second round of reliability testing revealed that three response categories provided sufficient discriminability.

Guidelines for Assessing PR Projects

Key Terms

Participatory research is defined as systematic inquiry, with the collaboration of those affected by the issue being studied, for the purposes of education and of taking action or effecting change.

Intended users are the users, beneficiaries, and stakeholders of the research findings. Depending on the purposes of the project, the intended users may include any or all of the following:

· Beneficiaries or ultimate users: Individuals or organizations who are expected to apply the research findings to improve their own health or that of their family members, friends, or community (geographical, ethnic, indigenous, religious, cultural, or other grouping), or on whose behalf the research findings are to be used by professional intermediaries.

· Immediate users: Health, service, and other professionals and organizations who are expected to use the research results in their planning, policymaking, or practice.

· Stakeholders: Other stakeholders whose involvement or obstruction might have a substantial impact on completion of the research or ultimate use of the research findings.
Intended users (nonacademic partners) participating in the research process are those users, beneficiaries, or stakeholders who engage with researchers in the research activities. Projects that engage ultimate beneficiaries and users in the research process are typically more aligned than other projects are with the ideals of participatory research.

Researchers (academic partners) are those individuals who are generally located in academic, health, or related institutions and whose job descriptions usually include conducting research.

Instructions for Use

The guidelines can be used to

1.
Help funding agencies and peer reviewers assess the participatory nature of proposals submitted for funding as participatory research.

2.
Aid evaluators in assessing the extent to which projects meet participatory research criteria.

3.
Assist researchers and intended users of the research who partner with researchers (that is, nonacademic partners) in strengthening the participatory nature of their project proposals and funding applications.

Response categories for each guideline increase in their alignment with participatory research as the list progresses from top to bottom. For each guideline, check only one box.

If there is insufficient information to know whether a guideline has been addressed at all, select the lowest rating on the response scale. If information is insufficient to know whether a guideline has been addressed adequately, select the middle rating. Ratings of not applicable or insufficient information should not usually be required. If either is believed to be required in a particular instance, then write in the appropriate term and provide a brief explanation.

The guidelines are intended to be used both qualitatively and quantitatively. Detail on how each of funding agencies, evaluators, researchers, and nonacademic partners can tailor use of the guidelines to their specific needs is found in the Considerations section that appears after the guidelines.

Guidelines

1.
Participants and the Nature of Their Involvement

1a.
Are the intended users (may include users, beneficiaries, and/or stakeholders)
 of the research described adequately enough to assess their representation in the project?

· No description or description provides minimal help in assessing representation [or there are no plans to include intended users in the research process].

· Description provides partial but not adequate help in assessing representation.

· Description is adequate for assessing representation.

1b.
Is the mix of participants included in the research process sufficient to consider the needs of the project’s intended users?

· The mix suggests that the research will not consider or will minimally consider the needs of the intended users [or there are no plans to include intended users in the research process].

· The mix suggests that the research will partially but not sufficiently consider the needs of the intended users.

· The mix suggests that the research will sufficiently consider the needs of the intended users.

1c.
Is effort made to address barriers to participation in the research process by intended users who might otherwise tend to be underrepresented?

· No or minimal effort to address barriers that might limit their participation [or there are no plans to include intended users in the research process].

· Partial but not substantial effort to address barriers that might limit their participation.

· Substantial effort to address barriers that might limit their participation.

1d.
Has provision been made to build trust between researchers and intended users participating in the research process?

· No or minimal provision has been made [or there are no plans to include intended users in the research process].

· Moderate provision has been made.

· Substantial provision has been made.

1e.
Do the researchers and intended users participating in the research process have a formal or informal agreement (verbal or written) regarding management of the project?

· There is no mention of a formal or informal agreement or of plans to develop a formal or informal agreement [or there are no plans to include intended users in the research process].

· There are plans to develop a formal or informal agreement.

· A formal or informal agreement has been developed.

2.
Shaping the Purpose and Scope of the Research

2a.
Was (were) the research question(s) developed (or refined) through a collaborative process between researchers and intended users?

· Research question(s) was (were) developed (or refined) mostly or entirely by the researchers with no or minimal contributions from the intended users [or development of the research question(s) is not discussed].

· Research question(s) was (were) developed (or refined) mostly or entirely by the intended users with no or minimal contributions from the researchers.

· Both intended users and researchers made relatively substantial contributions to development (or refinement) of the research question(s).

2b.
Has the proposed research project applied the knowledge and experience of intended users in conceptualizing and/or designing the research?

· Knowledge and experience of intended users has not been applied or has been minimally applied.

· Knowledge and experience of intended users has been partially but not sufficiently applied.

· Knowledge and experience of intended users has been sufficiently applied.

2c.
Does the proposed research project provide for mutual learning among intended users and researchers?

· No or minimal provision for mutual learning.

· Moderate provision for mutual learning.
· Substantial provision for mutual learning.

2d.
Does the proposed research project consider multiple levels of determinants of health (for example, individual, familial, organizational, political, social, and/or economic)?

· Consideration of determinants at only one level.

· Consideration of determinants at two levels.

· Consideration of determinants at three or more levels.

2e.
Does the proposed research project plan to build the capacity of intended users to address individual or broader determinants of health?

· No or minimal plans to build capacity.

· Moderate plans to build capacity.
· Substantial plans to build capacity.

3.
Research Implementation and Context

3a.
Does the proposed research project apply the knowledge and experience of intended users in the implementation of the research?

· No or minimal application of knowledge and experience of intended users.

· Moderate application of knowledge and experience of intended users.

· Substantial application of knowledge and experience of intended users.

3b.
Does the proposed research project provide intended users participating in the research process with opportunity to learn about research (whether or not the intended users choose to take that opportunity)?

· No or minimal opportunity to learn about research methods [or there are no plans to include intended users in the research process].

· Moderate opportunity to learn about research methods.

· Substantial opportunity to learn about research methods.

3c.
Does the proposed research project provide researchers with opportunity to learn about user perspectives on the issue(s) being studied?

· No or minimal opportunity to learn about user perspectives.

· Moderate opportunity to learn about user perspectives.

· Substantial opportunity to learn about user perspectives.

3d.
Do the researchers and intended users participating in the research process have a formal or informal agreement (verbal or written) regarding mutual decision making about potential changes in research methods or focus?

· There is no mention of a formal or informal agreement or of plans to develop a formal or informal agreement [or there are no plans to include intended users in the research process].

· There are plans to develop a formal or informal agreement.

· A formal or informal agreement has been developed.

3e.
Does the proposed research project provide intended users with opportunity to participate in planning and executing the data collection (whether or not the intended users choose to take that opportunity)?

· No or minimal opportunity to participate.

· Moderate opportunity to participate.

· Substantial opportunity to participate.

3f.
Does the proposed research project provide intended users with opportunity to participate in planning and/or executing the analysis (whether or not the intended users choose to take that opportunity)?

· No or minimal opportunity to participate.

· Moderate opportunity to participate.

· Substantial opportunity to participate.

3g.
Are plans to involve intended users in interpreting the research findings sufficient to reflect knowledge of the particular context and circumstances in the interpretation?

· Plans to involve intended users suggest that knowledge of the particular culture and circumstances will not be reflected or will be minimally reflected in the interpretation [or there are no plans to involve intended users in interpretation of the research findings].

· Plans to involve intended users suggest that knowledge of the particular culture and circumstances will be partially but not sufficiently reflected in the interpretation.

· Plans to involve intended users suggest that knowledge of the particular culture and circumstances will be sufficiently reflected in the interpretation.

4.
Nature of the Research Outcomes

4a.
Does the proposed research project reflect sufficient commitment by researchers and intended users participating in the research process to action (for example, social, individual, and/or cultural) following the (learning acquired through) research?

· Proposed project reflects no or minimal commitment to action by both researchers and intended users, or partial commitment by one and no or minimal commitment by the other [or there are no plans to include intended users in the research process].

· Proposed project reflects partial but not sufficient commitment to action by both researchers and intended users, or sufficient commitment to action by one and partial, minimal, or no commitment by the other.

· Proposed project reflects sufficient commitment to action by both researchers and intended users.

4b.
Do the researchers and intended users engaged in the research process have a formal or informal agreement (verbal or written) for acknowledging and resolving in a fair and open way any differences in the interpretation of research results?

· There is no mention of a formal or informal agreement or of plans to develop a formal or informal agreement [or there are no plans to include intended users in the research process].

· There are plans to develop a formal or informal agreement.

· A formal or informal agreement has been developed.

4c.
Do the researchers and intended users engaged in the research process have a formal or informal agreement (verbal or written) regarding ownership and sharing of the research data?

· There is no mention of a formal or informal agreement or of plans to develop a formal or informal agreement [or there are no plans to include intended users in the research process].

· There are plans to develop a formal or informal agreement.

· A formal or informal agreement has been developed.

4d.
Do the researchers and intended users engaged in the research process have a formal or informal agreement (verbal or written) regarding feedback of research results to intended users?

· There is no mention of a formal or informal agreement or of plans to develop a formal or informal agreement [or there are no plans to include intended users in the research process].

· There are plans to develop a formal or informal agreement.

· A formal or informal agreement has been developed.

4e.
Do the researchers and intended users engaged in the research process have a formal or informal agreement (verbal or written) regarding the dissemination (and/or translation or transfer) of research findings?

· There is no mention of a formal or informal agreement or of plans to develop a formal or informal agreement [or there are no plans to include intended users in the research process].

· There are plans to develop a formal or informal agreement.

· A formal or informal agreement has been developed.

4f.
Does the proposed research project provide intended users with opportunity to participate in dissemination of project findings to other intended users and researchers (whether or not the intended users choose to take that opportunity)?

· No or minimal opportunity to participate in dissemination to other intended users and researchers, or moderate opportunity to participate in dissemination to either intended users or researchers and no or minimal opportunity to participate in dissemination to the other.

· Moderate opportunity to participate in dissemination to other intended users and researchers, or substantial opportunity to participate in dissemination to either intended users or researchers and moderate, minimal, or no opportunity to participate in dissemination to the other.

· Substantial opportunity to participate in dissemination to other intended users and researchers.

4g.
Is there sufficient provision for assistance to intended users to indicate a high probability of research results being applied?

· No or minimal provision for assistance has been made.

· Partial but not sufficient provision for assistance has been made.

· Sufficient provision for assistance has been made.

4h.
Does the proposed research project plan for sustainability in relation to the purpose of the research (for example, by fostering collaboration between intended users and resource providers, funding sources, policymakers, holders of community assets, and the like)?

· No or minimal plans for sustainability.

· Moderate plans for sustainability.

· Substantial plans for sustainability.

Considerations in Using the Guidelines

A tension existed between a desire to enable research funders, evaluators, researchers, and nonacademic partners to exhibit flexibility in using the guidelines so that the issues of most importance to them can receive the greatest weight (Green et al., 2003), and a desire to ensure that the guidelines will enable consistent and equitable ratings of PR project proposals submitted in response to the same funding call.

Resolution of this tension has been achieved. Funding agencies, evaluators, researchers, and nonacademic partners have flexibility in deciding (a) whether to use all twenty-five guidelines (the default) or to exclude one or more guidelines that are less important to them or that do not fit their particular situation (for example, a funder could drop guideline 2a if it has established firm research questions), and (b) whether to weight all guidelines equally (the default) or to weight some more heavily (that is, as more important than others). At the same time, research funders, evaluators, researchers, and nonacademic partners can have confidence that different PR proposals or projects will be rated consistently on the guidelines they choose to retain because all of the guidelines use the same ordering of response categories and because the guidelines have been found to be reliable.

Researchers and their nonacademic partners developing PR projects may gain the most benefit from using the guidelines primarily in a qualitative fashion and considering what they would need to do to receive the rating most aligned with the tenets of PR (the final response category for each guideline). Evaluators of an individual PR project may also want to consider which response category the project is most aligned with for each guideline, and why.

In contrast, for simultaneously evaluating multiple PR projects and for peer review of PR funding proposals, the guidelines will be most valuable when they are used both quantitatively and qualitatively. The quantitative ratings can identify a general picture of the participatory nature of a project—by identifying on how many guidelines overall and within each domain (or guidelines of most importance to a funder or evaluator) a particular project scored as most participatory. This information should then be interpreted in light of an accompanying qualitative write-up that highlights weaknesses and strengths of specific PR aspects of the proposal, identified by applying the guidelines. This could address such things as why a particular project received ratings of “less participatory” on certain guidelines while it was consistently high on others and whether these ratings reflect realities of the particular situation or a lack of attention to particular PR components that should have been addressed. This approach is consistent with peer review practices of federal finding agencies, which request narrative descriptions for each of the aspects (for example, significance, approach, innovation, and so forth) considered during peer review, with the guidelines identifying key PR criteria to be considered by peer reviewers who may vary in the extent of their PR knowledge and experience.

A link to the guidelines should be provided in the original funding announcement every time that project proposals are to be rated against them. This will increase the likelihood that the proposals will explicitly address all the areas covered by the guidelines.

Finally, the developers of the guidelines all continue to be interested in their further refinement. The first two authors would very much like to hear from those who intend to use the guidelines in order to engage their assistance in further refinement and in evaluating the guidelines’ usefulness for different types of projects and participants (please see the Web site www.lwgreen.net/guidelines.html).

References

Cargo, M., & Mercer, S. L. (2008). The value and challenges of participatory research: Strengthening its practice. Annual Review of Public Health, 29, 325–350.

George, M. A., Daniel, M., & Green, L. W. (1998-1999). Appraising and funding participatory research in health promotion. International Quarterly of Community Health Education, 18, 181–197. Reprinted in 2006-2007, 26, 171-187.

Glasgow, R. E., & Emmons, K. M. (2007). How can we increase translation of research into practice? Types of evidence needed. Annual Review of Public Health, 28, 413–433.

Graham, I. D., Logan, J., Harrison, M. B., Straus, W. E., Tetroe, J., Caswell, W., et al. (2006). Lost in knowledge translation: Time for a map? Journal of Continuing Education in the Health Professions, 26(1), 13–24.

Green, L. W., George, M. A., Daniel, M., Frankish, C. J., Herbert, C. P., Bowie, W.R., et al. (1995). Study of participatory research in health promotion: Review and recommendations for the development of participatory research in health promotion in Canada. Vancouver, BC: Royal Society of Canada.

Green, L. W., George, M. A., Daniel M., Frankish, C. J., Herbert, C. P., Bowie, W.R. et al. (2003). Guidelines for participatory research in health promotion. In M. Minkler & N. Wallerstein (Eds.), Community-based participatory research for health (pp. 419–428). San Francisco: Jossey-Bass.

Green, L. W., & Mercer, S. L. (2001). Can public health researchers and agencies reconcile the push from funding bodies and the pull from communities? American Journal of Public Health, 91, 1926–1929.

Israel, B. A., Krieger, J. W., Vlahov, D., Ciske, S., Foley, M., Fortin, P., et al. (2006). Challenges and facilitating factors in sustaining community-based participatory research partnerships: Lessons learned from the Detroit, New York City, and Seattle urban research centers. Journal of Urban Health, 83, 1022–1040.

Jones, L., & Wells, K. (2007). Strategies for academic and clinician engagement in community-participatory partnered research. Journal of the American Medical Association, 297, 407–410.

Minkler M., & Wallerstein, N. (Eds.). (2003). Community-based participatory research for health. San Francisco: Jossey-Bass.

O’Toole, T. P., Aaron, K. F., Chin, M. H., Horowitz, C., & Tyson, F. (2003). Community-based participatory research: Opportunities, challenges and the need for a common language. Journal of General Internal Medicine, 18, 592–594.

Potter, M. A., & Quill, B. E. (Eds.). (2006). Demonstrating excellence in practice-based research for public health. Public Health Reports, 121, 1–16.

Viswanathan, M., Ammerman, A., Eng, E., Gartlehner, G., Lohr, K. N., Griffth, D., et al. (2004). Community-based participatory research: Assessing the evidence (Evidence Report/Technology Assessment No. 99; Prepared by RTI International-University of North Carolina). Rockville, MD: Agency for Healthcare Research and Quality.

� Please refer to the Key Terms for an explanation of how intended users is defined and used in this and all subsequent guidelines.

PAGE
1

