Additional File 2. Self-assessment of organisational capacity to support the use of research evidence to inform decisions
Name of organisation, department or unit: ___

	1. Do your organisational culture and values support the use of research evidence to inform decisions?

	Don’t
know

0
	Strongly disagree
1
	Disagree

2
	Neither agree nor disagree
3
	Agree

4
	Strongly agree
5

	a.
	Our mission or other key organisational documents support evidence-informed decisions
	0
	1
	2
	3
	4
	5

	b.
	Leadership in the organisation supports evidence-informed decisions
	0
	1
	2
	3
	4
	5

	c.
	We are active members in networks that support evidence-informed policymaking or actively follow the developments and the products of relevant networks
	0
	1
	2
	3
	4
	5

	d.
	We have regular meetings where highly relevant research evidence is discussed in relationship to decisions
	0
	1
	2
	3
	4
	5

	e.
	Our organisation has committed resources to ensure that research evidence is used to inform decisions
	0
	1
	2
	3
	4
	5

	f.
	Overall, our organisational culture and values support the use of research evidence to inform decisions
	0
	1
	2
	3
	4
	5

	Comments about how your organisation is doing:

Additional information that is needed to assess how your organisation is doing or to resolve disagreements:

Priorities for improvements (suggested actions to address weaknesses or build on strengths):

	2. Does your organisation do a good job of setting priorities for obtaining research evidence to inform decisions?

	Don’t
know

0
	Strongly disagree
1
	Disagree

2
	Neither agree nor disagree
3
	Agree

4
	Strongly agree
5

	a.
	We have explicit criteria for setting priorities for obtaining research evidence
	0
	1
	2
	3
	4
	5

	b.
	An appropriate mix of people with relevant types of expertise, responsibilities and interests make decisions about priorities for obtaining research
	0
	1
	2
	3
	4
	5

	c.
	We have an appropriate process for setting priorities for obtaining research evidence dynamically
	0
	1
	2
	3
	4
	5

	d.
	We have appropriate priorities for obtaining research evidence
	0
	1
	2
	3
	4
	5

	e.
	Overall, our organisation does a good job of setting priorities for obtaining research evidence to inform decisions
	0
	1
	2
	3
	4
	5

	Comments about how your organisation is doing:

Additional information that is needed to assess how your organisation is doing or to resolve disagreements:

Priorities for improvements (suggested actions to address weaknesses or build on strengths):

	3. Does your organisation do a good job of obtaining research evidence to inform decisions?

	Don’t
know

0
	Strongly disagree
1
	Disagree

2
	Neither agree nor disagree
3
	Agree

4
	Strongly agree
5

	a.
	We have skilled staff to search for and retrieve research evidence
	0
	1
	2
	3
	4
	5

	b.
	Our staff have enough time, incentive and resources or arrangements with external experts to find and obtain research evidence
	0
	1
	2
	3
	4
	5

	c.
	We have good access to databases such as PubMed and The Cochrane Library and publications that report relevant research
	0
	1
	2
	3
	4
	5

	d.
	We have good access to national, provincial or local evidence that we need to inform decisions (e.g. routinely collected data, surveys, one-off studies)
	0
	1
	2
	3
	4
	5

	e.
	Overall, our organisation does a good job of obtaining research evidence to inform priority decisions
	0
	1
	2
	3
	4
	5

	Comments about how your organisation is doing:

Additional information that is needed to assess how your organisation is doing or to resolve disagreements:

Priorities for improvements (suggested actions to address weaknesses or build on strengths):

	4. Does your organisation do a good job of assessing the quality and applicability of research evidence and interpreting the results to inform priority decisions?

	Don’t
know

0
	Strongly disagree
1
	Disagree

2
	Neither agree nor disagree
3
	Agree

4
	Strongly agree
5

	a.
	We have skilled staff to evaluate the quality and applicability of research evidence and interpret the results
	0
	1
	2
	3
	4
	5

	b.
	Our staff have enough time, incentive and resources to evaluate the quality and applicability of research evidence and interpret the results
	0
	1
	2
	3
	4
	5

	c.
	We have arrangements with external experts to evaluate the quality and applicability of research evidence and interpret the results
	0
	1
	2
	3
	4
	5

	d.
	Overall, our organisation does a good job of assessing the quality and applicability of research evidence and interpreting the results to inform priority decisions
	0
	1
	2
	3
	4
	5

	Comments about how your organisation is doing:

Additional information that is needed to assess how your organisation is doing or to resolve disagreements:

Priorities for improvements (suggested actions to address weaknesses or build on strengths):

	5. Does your organisation do a good job of using research evidence to inform recommendations and decisions?

	Don’t
know

0
	Strongly disagree
1
	Disagree

2
	Neither agree nor disagree
3
	Agree

4
	Strongly agree
5

	a.
	Our staff have sufficient time, expertise and incentive to ensure appropriate use of research evidence to inform recommendations and decisions
	0
	1
	2
	3
	4
	5

	b.
	Staff and appropriate stakeholders know how and when they can contribute research evidence to inform decisions and how that information will be used
	0
	1
	2
	3
	4
	5

	c.
	Our organisation ensures that appropriate stakeholders are involved in decision making and that they have access to relevant research evidence
	0
	1
	2
	3
	4
	5

	d.
	What evidence was used and how it was used is transparent in our decisions
	0
	1
	2
	3
	4
	5

	e.
	Overall, our organisation does a good job of using research evidence to inform recommendations and decisions
	0
	1
	2
	3
	4
	5

	Comments about how your organisation is doing:

Additional information that is needed to assess how your organisation is doing or to resolve disagreements:

Priorities for improvements (suggested actions to address weaknesses or build on strengths):

	6. Does your organisation do a good job of monitoring and evaluating policies and programmes?

	Don’t
know

0
	Strongly disagree
1
	Disagree

2
	Neither agree nor disagree
3
	Agree

4
	Strongly agree
5

	a.
	We routinely consider the need for monitoring and evaluation
	0
	1
	2
	3
	4
	5

	b.
	Our staff have enough expertise or adequate arrangements with external experts for monitoring and evaluation
	0
	1
	2
	3
	4
	5

	c.
	Our staff have the incentive and resources to conduct or commission monitoring and evaluation
	0
	1
	2
	3
	4
	5

	d.
	Our organisation ensures that appropriate stakeholders are involved in decisions about monitoring and evaluation
	0
	1
	2
	3
	4
	5

	e.
	Overall, our organisation does a good job of monitoring and evaluation of policies and programmes
	0
	1
	2
	3
	4
	5

	Comments about how your organisation is doing:

Additional information that is needed to assess how your organisation is doing or to resolve disagreements:

Priorities for improvements (suggested actions to address weaknesses or build on strengths):

	7. Does your organisation do a good job of supporting continuing professional development that addresses important topics and is evidence-based?

	Don’t
know

0
	Strongly disagree
1
	Disagree

2
	Neither agree nor disagree
3
	Agree

4
	Strongly agree
5

	a.
	Our staff have enough time for continuing professional development
	0
	1
	2
	3
	4
	5

	b.
	We have routines to ensure that our staff continue to develop appropriate skills for obtaining, appraising and applying research evidence
	0
	1
	2
	3
	4
	5

	c.
	Our staff prioritise continuing professional development activities that are “evidence-based” (i.e. with content that is based on research evidence and using continuing professional development methods that are based on research evidence)
	0
	1
	2
	3
	4
	5

	d.
	We have appropriate routines for prioritising internal professional continuing development activities that accommodate the needs of both new and long-term staff
	0
	1
	2
	3
	4
	5

	e.
	We have appropriate routines for deciding whether to support participation in external continuing professional development activities that accommodate the needs of both new and long-term staff
	0
	1
	2
	3
	4
	5

	f.
	Overall, our organisation does a good job of supporting continuing professional development that addresses important topics and is evidence-based
	0
	1
	2
	3
	4
	5

	Comments about how your organisation is doing:

Additional information that is needed to assess how your organisation is doing or to resolve disagreements:

Priorities for improvements (suggested actions to address weaknesses or build on strengths):

PAGE
1

