
[image: image1.png]Taxonomy Research & Information Network
bulding ausralian capacity

Knowledge Exchange Project

Phase 1: Questionnaire: User Needs and Preferences
Information Sheet

The Taxonomy Research & Information Network (TRIN) is undertaking a research project to:

· find out more about the needs and preferences of users of biodiversity information;

· identify impediments in the uptake of taxonomic research findings.

This project will promote a collaborative approach between scientists who undertake taxonomic research and the users of these findings, for application in environmental management and decision making processes. Collaboration will be facilitated by knowledge brokers.

Who is conducting the research?
This project has two purposes. It is a part of the Taxonomy Research & Information Network (TRIN), funded through the Commonwealth Environment Research Facilities (CERF) program. The project is also part of a post-graduate research project in Science Communication through the Australian National University.

Why are we carrying out the research?

Biodiversity is the variety of all life forms – the different plants, animals, fungi and microorganisms, the genes they contain and the ecosystems they form. Biodiversity information provides the knowledge needed for effective environmental management.
Taxonomy provides the basis for identifying and monitoring Australia’s biodiversity. Taxonomy is the discovery, description, identification and classification of organisms.

TRIN is conducting research to address gaps in biodiversity information in six groups of organisms (www.taxonomy.org.au/projects.html):

1. Ants
2. Mayflies and Aquatic Macroinvertebrates
3. Australian Insect Families
4. Small Terrestrial Vertebrates
5. Environmental Weeds
6. Species in Australian Mangrove Communities

Taxonomy produces species descriptions, species lists, identification tools, ecological information, species distribution information, classifications and phylogenies. Taxonomy products are delivered by means of a variety of forms of publication including scientific journals, books, magazines, newsletters, CD-ROMs and information on the world wide web.

Biodiversity information is more broadly adopted if it is tailored to the needs and preferences of users, considered relevant and appropriate, convenient, reliable and ready to use.

It is anticipated our research will:

· help identify key issues, on a broader scale, in the delivery of biodiversity information to the user community

· assist the six areas of TRIN research in the development of improved taxonomy products which better meet the needs of the user community.

Research Activities

The research will be conducted in four phases:
Phase 1:
A questionnaire will identify and scope the diverse range of people who use taxonomy products for biodiversity information. User needs and preferences, and impediments to adoption of taxonomy products, will be elicited to improve researcher understanding.
Phase 2:
Issues raised by respondents in the questionnaire will be explored in more depth through focus group discussions.
Phase 3:
Knowledge brokers will engage researchers and users in the collaborative development of taxonomy products from the 6 areas of TRIN research.
Phase 4:
User communities will be involved in evaluation and feedback of taxonomy products produced by TRIN.

You are invited to participate in the phase 1 questionnaire. If you would like to be further involved you can nominate yourself, through the questionnaire, for inclusion in any one or more of the subsequent phases.

Participation and Use of Information

We have selected you as a potential participant of this project because, by virtue of your role and responsibilities, you are likely to be a user of taxonomy products. Your feedback is of great value in indicating how new products should be developed and how current products may be improved.

Please feel free to share this invitation with others, as more responses will facilitate more meaningful research findings.

If you agree to participate in this research project we ask you to complete an on-line questionnaire. It contains 18 questions and takes approximately 15 minutes to complete. You may complete the questionnaire any time up to 6 November 2008. Submitting the on-line questionnaire implies consent to participate in phase 1 of the project.
Please click on the link to access the questionnaire: link to questionnaire
Participation in the project is voluntary and there will be no adverse consequences if you decide not to participate. You may withdraw from participation in the project at any time without repercussions, and you do not need to provide a reason to us. If you withdraw, all data attributable to you will be removed from the record.
The results of this project will be reported to TRIN and CERF, may be published in academic journals and the TRIN website (www.taxonomy.org.au) and may be used in a postgraduate research project. If you wish we will provide you with the results of the research once it is published.

The names of individuals will not be reported in connection with any of the information obtained. All information from the study will be presented in aggregate; no individual responses will be used.

Data from each participant will be kept and stored securely by the researcher; all material will be treated in a strictly confidential manner as far as the law allows. Your name and contact information will not be shared with anyone outside the project.

Are there any risks if you participate?

We do not intend to seek any information which is particularly sensitive or confidential. It is possible that others may be able to guess the source of information provided, even if it is not attributed to any person. Accordingly, it is important that you do not tell us information which is of confidential status, or which is sensitive or defamatory.

Contact Names and Phone Numbers

If you have any questions or concerns about any parts of this research please feel free to contact:

Helen Eddy-Costa

Knowledge Broker, Knowledge Exchange Project
Taxonomy Research & Information Network

Phone: 02 6246 5115

Email: helen.eddy-costa@csiro.au

If you have any concerns regarding the way the research is conducted you can also contact the ANU Human Research Ethics Committee:

Human Ethics Officer, Human Research Ethics Committee

Australian National University

Phone: 02 6125 7945

Email: Human.Ethics.Officer@anu.edu.au

Page 2 of 2

