

Questions to Consider in Setting Up and Maintaining a Research Action Network

What is the network's overarching purpose?

- what is the collective frame and how broadly will it be defined?

What are the goals/objectives of the network?

Among the possibilities:

- sharing of questions, challenges, resources, information and expertise
- creating safe spaces to tell and share stories
- building of capacity, including to support grant writing, research and advocacy
- conducting and sharing research and connecting research to practice and policy
- advocacy
- education
- formation of strategic alliances to bring about change
- developing a unified strategy

Who are its members?

- what are their responsibilities?
- what are the benefits to them of membership?
- what interests, voices and perspectives should be reflected?
- will there be more than one category of membership?
- will any category of member be required to pay a membership fee?
- if there are different categories of membership, will one category have voting privileges and another play a supporting – not a decision-making – role?

How are network goals accomplished?

- how will members connect and how often?
- is there potential to connect to and work with other networks?

What will be the structure and what values will inform that structure?

- what structure is necessary to accomplish the goals?
- will there be one central organizing group (a hub) and if so, will this be a single organization or made up of people from many groups/organizations?
- how closely will the members work together in joint actions?
- will the emphasis be on creating strong horizontal links between groups and organizations and/or on vertical links connecting local groups to a central co-ordinating hub?
- will all members have an equal voice?
- what will be the process of decision-making?

Who will be responsible for the day-to-day activities of the network?

- these activities will vary depending upon the goals/objectives but may include
 - keeping listings current on the website
 - posting new information to the website
 - moderating e-forums
 - regulating multi-directional flows of information
- to the extent that a network seeks to engage in more co-ordinated forms of strategic action the need for devoted staff time increases

What tools will be used?

- website
 - document repository for resources and information
 - notices of important events
 - interactive discussion forums
 - training modules and/or materials
- bulletins (on website or via email)
- membership directories
- social networking tools
- on-line courses
- conference calls
- webcasts and web meetings
- YouTube videos
- NING – an on-line tool to facilitate networking, action, collaboration and change
- creation of Virtual Model Community

Funding

- a successful network requires some level of staffing and this must be funded
 - research grants
 - charge membership fees (including two categories of members – fee paying and non fee paying)
 - foundations and non-governmental organizations.

This guide was produced by the Women, Homelessness, and Community-Based Participatory Research project. It is based on the experiences and recommendations of a group of women experiencing poverty and homelessness, who have been involved with community-based participatory research. Other guides, and the full project report, can be found at www.homelesshub.ca/Library/View.aspx?id=55138. This project was funded by Canadian Homelessness Research Network (CHRN), the Social Sciences and Humanities Research Council, and Homelessness Partnering Strategy of Human Resources and Skills Development Canada.


Canadian Homelessness
Research Network


Cities Centre
UNIVERSITY OF TORONTO


FORWARD For Women's Autonomy Rights & Dignity