
WORKSHOP REPORT -
CO-CREATING A RESEARCH GUIDANCE

FOR SOCIAL INNOVATION IN HEALTH

BLANTYRE, MALAWI
30 - 31 MAY 2018

C
re

d
it

:
L

 v
a
n

 N
ie

k
e

rk
,
M

a
la

w
i,
 2

0
17

CONTENTS

1. BACKGROUND: Social innovation in Health Initiative

2. WORKSHOP OVERVIEW: Creating a research guidance for
 social innovation

3. WORKSHOP INSIGHTS & FINDINGS: Research as a compass
 for social innovation in health

	 3.1. DUE NORTH: Embedding research in social
 innovation

	 3.2. DUE SOUTH: Collaborative partnerships for
 research and scale-up of social innovation

	 3.3. DUE WEST: Supporting and enabling structures

	 3.4. DUE EAST: Novel skills and methods to promote
 and implement research in social innovation

4. NEXT STEPS: Guide Development

ANNEX 1: Workshop Agenda

ANNEX 2: Workshop Participants

1

2

4
	

5

8

11

14

17

18

19

Significant advances have been made with regard to innovation in drugs, diagnostics and
vaccines while innovation in the care delivery process has been neglected. The Sustainable
Development Goals call for a renewed focus on addressing issues hindering societies from
thriving. An inclusive paradigm is required to achieve universal health coverage.

Communities and actors across all sectors have a role to play in developing new solutions
with the potential to transform systems and structures. Social innovations provide creative
and unconventional approaches to more inclusive, effective and affordable healthcare
delivery for all people. It has the potential to improve the health and wellbeing of people and
it has a transformative and resilience-enhancing potential for health systems.

SIHI, the Social Innovation in Health Initiative, is a global network of individuals,
 organizations and institutions passionate about advancing community-based social inno-
vation in health through research, capacity and influence. The network was initiated in 2014
through joint efforts of the Bertha Centre for Social Innovation and Entrepreneurship at the
University of Cape Town, the Skoll Centre for Social Entrepreneurship at Oxford University,
the London School of Hygiene and Tropical Medicine, and TDR, the UNICEF/UNDP/World
Bank/WHO Special Programme for Research and Training in Tropical Diseases.

In 2017, the SIHI network expanded to include additional low- and middle-income countries:
University of Malawi College of Medicine in Malawi; Makerere University School of Public
Health in Uganda; University of Philippines Manila College of Medicine; Social Entrepreneur-
ship to Spur Health initiative in China; and Centro Internacional de Entrenamiento e Investi-
gaciones Medicas (CIDEIM) in Colombia in collaboration with ICESI University and the Pan
American Health Organization. In addition, SIHI is collaborating with several organizations
such as the Fondation Mérieux, the Ahimsa Fund, the WHO Department of Service Delivery
and Safety, the United Nations University-International Institute for Global Health, and United
Nations International Children’s Emergency Fund (UNICEF).

SIHI has been active in identifying and studying social innovations in health across low- and
middle-income countries. This foundational work emphasised the valuable contribution so-
cial innovations could make in addressing health system challenges. It has also illustrated the
need to embed more research in social innovation initiatives to inform their development,
enable effective monitoring and evaluation and to sustain and scale up their impact where
appropriate. Research in social innovation could help to better understand what works and
what does not, and share lessons learnt.

Over the past thre years, SIHI has convened an array of stakeholders (social innovators,
government decision-makers, academics, international actors and funders) to mobilize and
gain support to advance social innovation through research. The consultations highlighted
the need to develop a guidance in an effort to support the embedding of research into each
stage of the social innovation development process and to provide the necessary evidence
to inform an innovation’s development, implementation and scale-up. On 30 - 31 May 2018,
46-stakeholders from 11-countries convened in Blantyre, Malawi, to inform the development

of the research guidance and to give insight into factors for consideration in this process.

1. BACKGROUND:
Social INNOVATION IN HEALTH

1

The workshop was co-hosted by the College of Medicine, University of Malawi and TDR, the
UNICEF/UNDP/World Bank/WHO Special Programme for Research and Training in Tropical
Diseases.

Participants represented ministries of health (Malawi and Uganda), international agencies,
universities, research institutions, SIHI partners and community-based social innovators. The
workshop adopting a user-centred design approach, framed as an ‘Expedition into the New
World’ and centred around four social innovation in health initiatives: Chipatala Cha Pa Foni
(Malawi), Kuanda Community Health Insurance Initiative (Malawi), Kyaninga Child
Development Centre (Uganda) and Action for Women and Awakening in Rural Environments
(Uganda), [see Annex 1 for the list of workshop participants]

• To share and discuss the value of research in social innovation, including in informing
 policy and decision-making.

• To develop a collective vision on how to embed a culture for research in social
 innovation.

• To develop research strategies for the invited social innovators.

• To discuss the key elements of a supportive guidance to embed research in social
 innovation

• To develop strategies to facilitate evidence from social innovation to inform universal
 health coverage and the sustainable development goals.

2.WORKSHOP OVERVIEW:
CREATING A RESEARCH GUIDANCE FOR SOCIAL INNOVATION

2
Photo: Dr Charles Olaro, Dr John Reeder, Dr Sarah Byakika, Ms Fiona Beckerlegge; Dr Roy Mayenga;
Ms Grace Luomo; Dr Phyllis Awor; Ms Julie Nabirye (left to right)

(Session 1)
Why is it important to

explore this new world?

(Session 3 & 5)
How do we enhance the
overall experience of the

expedition?

(Session 7)
What are the obstacles,

unknowns and challenges to
building new pathways (ie.

conducting research) in this
New World?

(Session 2)
What are the characteristics

of this New World?

(Session 3)
Which skills do we need for

this expedition?

(Session 8 & 9)
How do we best navigate the

landscape together?

(Session 4)
What are the components of
an effective and productive

expedition?

(Session 5)
Who are the key players?

(Session 10 & 11)
What are the next actions we
take, to embed research into

this new environment and
ensure it informs policy and

practice?

Expedition into the New World.
Innovators are the explorers of the 21st century. They go where no man has gone before
and move the human race forward. Within the landscape of social innovation, research
plays a critical role, but has not yet been fully explored or integrated into this world. By
using the analogy of exploring, we hope to uncover and create pioneering pathways by

which the world of social innovation can be navigated and experienced.

To do so, we asked the following questions:

Day 1 We set the collective vision we would like to achieve on this expedition. It was an
opportunity to share and learn from each other about actions our respective organisations

have taken in order to accomplish this vision.

Day 2 We translated the discoveries from Day 1 into practical strategies for embedding
research in the world of innovation. We discovered how this may be achieved within the

collective, individual and institutional spheres.

3

During the workshop, the overarching analogy of research in social innovation was described
as that of a compass. Research as a compass is required to navigate the journey of social inno-
vation, through the successful moments but also during times when things do not turn out as
expected.

‘Embedding research allows other people to understand what is working and what is not, it
guides and optimizes, and in the end, it helps answer hard questions, so that we make a dif-
ference.’ Dr John Reeder, Director WHO, TDR

Continuing the analogy of ‘research as a compass for social innovation’ highlighted during the
workshop, this report has been structured accordingly. The four social innovation initiatives
represented at the workshop, and included in this report, provided insight into each of the four
thematic directions that emerged in the discussions. These directions will inform the
development of subsequent research guidance for social innovation.

3.WORKSHOP INSIGHTS AND FINDINGS:
 RESEARCH AS A COMPASS FOR SOCIAL INNOVATION
 IN HEALTH

4

N

S

W E

EMBEDDING RESEARCH IN SOCIAL INNOVATION:
Opportunities & Challenges

COLLABORATIVE PARTNERSHIPS FOR RESEARCH &
SCALE-UP OF SOCIAL INNOVATION

SUPPORTIVE
&

ENABLING
STRUCTURES

NOVEL SKILLS
&
METHODS

3.1.	DUE NORTH:
EMBEDDING RESEARCH IN SOCIAL INNOVATION

SOCIAL INNOVATION INITIATIVE–
KAUNDA COMMUNITY BASED HEALTH INSURANCE, Malawi

Description:
 In Dedza East District, a community-owned and managed health insurance fund is

preventing costly and crippling out of pocket health expenditure. In this area, the

only primary health centre is a fee-for-service centre. Through community members

investing a small amount monthly for each member of their household, out of pocket

expenditure is reduced to 20% of the consultation fee. The insurance is fully opera-

tionalised by health surveillance assistants with oversight by a community manage-

ment committee. The insurance fund has assisted the health centre to appoint addi-

tional staff and in so doing, improved service delivery.

Opportunities & Challenges:
This community initiative has been operational since 2016. To date, no formal re-

search has been conducted, despite the interest generated in the model as an exem-

plar for the implementation of the national health insurance scheme in Malawi. The

lack of evidence is hindering further national discussions on expansion and scale-up.

The implementation team has resource and technical limitations, preventing them

from engaging in research. The project is paper-based, with no computers to support

data collection and analysis. The team requires guidance to define the current most

important research question with health systems value, amidst all the potential ques-

tions to answer in the start-up stage. A collaborative partnership with academics

would be of great value.

Credit: L van Niekerk, Malawi, 2018

5

Through a lively first discussion session on the qualities of research and social innovation,

differences but also similarities were uncovered. Both ‘research’ and ‘social innovation’ can

be daunting depending on one’s role in the ecosystem. Some people may not even be aware

that the work they are doing ‘to solve problems in different ways’ is socially innovative. Some

social innovators do not realise that they are playing the dual role of being a researcher

through collecting and analysing data that inform the adaptation and growth of their solu-

tion over time.

Both social innovators and researchers attending the workshop agreed that their intention

and motivation are to meet a need in the community, find solutions and approaches, and to

make a unique contribution that can foster resilient health systems. Processes for both were

both described as participatory in that they seek to involve different actors from ministries

of health, communities, private sector, local health centres and health workers, community

leaders and community members. Depending on the type of research, research could be as

flexible and adaptive as social innovation if the correct methods are employed.

Participants agreed that embedding research in social innovation could provide guidance to

innovators to better understand the enabling and limiting factors of their innovation.

Limitations in resource and technical capacity were acknowledged as practical barriers

hindering research, despite the willingness of innovators to engage in research. A lack of

research makes it difficult for funding agencies to know which projects to support and which

projects Ministries of Health could consider supporting on a national scale. Participants

highlighted the fact that the research process needs to be pragmatic and sustainable, while

building existing efforts in countries and fostering links with community health systems.

‘Previously we did not have much control on type of research that was being done. Then
about 5 years ago, a National Research Agenda was developed by all key stakeholders to
help organize research happening in country and focus it on health priorities.’
Dr Sarah Byakika, Ugandan Ministry of Health.

Photo: Dr Atupele Kapito-Tembo; Dr Roy Mayenga (foreground)
6

Key Points to Inform Guidance Development

1.
 Raising awareness among researchers, social innovators and other health
system actors about the value of research in social innovation is critical.

2.
Research needs to support social innovations and play the role of a

‘compass’ guiding social innovators and stakeholders on the way forward.

3.
Research should be embedded in social innovation from an early stage to
inform the social innovation’s development journey (innovation develop-

ment, sustainability, and scale-up as relevant towards health system
 integration).

4.
 The importance of a national research agenda developed by all stakehold-
ers and including social innovation research could provide further national

support.

5.
Practical tools are needed to support social innovation actors and guide

them in answering priority questions in a pragmatic manner.

3.2.	DUE SOUTH:
COLLABORATIVE PARTNERSHIPS FOR RESEARCH AND SCALE-UP
OF SOCIAL INNOVATION

SOCIAL INNOVATION INITIATIVE –
CHIPATALA CHA PA FONI (CCPF), Malawi

Description:
 CCPF is an mHealth initiative with two main components. It provides a toll-free

hotline where callers can speak with trained health workers (nurses) who provide

information on a wide range of health issues, triage calls to doctors, and refer

callers displaying “danger signs” for further care at a health facility. It also pro-

vides a mobile message service for personal text or voice messages on maternal

and child health topics, customized to a woman’s month of pregnancy or a

child’s age.

Fostering Collaborative Partnerships:
This social innovation has been pioneered by VillageReach in partnership with

the Malawian Ministry of Health. Several other partners have been essential in

supporting the scale-up of the project to nine-districts in Malawi. By July 2019,

CCPF will have fully transitioned to the Malawian Ministry of Health (MOH). Em-

bedded from the outset, research has been important in providing the evidence

the MOH required in order to adopt this social innovation. An impact evaluation

will be conducted in 2018 to guide the national scale up efforts. VillageReach has

been providing expert technical capacity to support the MOH in transitioning

CCPF for full health system integration.

Website: www.villagereach.org

Credit: L van Niekerk, CCPF, Malawi, 2018
8

Workshop discussions highlighted that partnerships are key to improving the experience of
research in social innovation and promote the uptake of research findings. Organizations
including VillageReach, Dignitas International and the African Institute for Development Pol-
icy (AFIDEP), shared their experiences of how a partnership with ministries of health (MOH)
has been essential in the scaling-up of social innovations into policy and practice. From the
perspective of these organisations, social innovation is born out of collaboration and the
impact is more important than individual ownership.

Dr Alinafe Kaysiya, Deputy Director, VillageReach, emphasised the importance of being will-
ing to compromise and relinquish control if strong respectful partnerships are to be fostered.
"To really move forward in social innovation, you have to be ready to let [your organiza-
tion] go and lose visibility...what's important is the impact you will be making."
Alinafe Kasiya.

It was highlighted that successful partnerships early on between researchers, the ministry
of health and innovators have the potential to expedite uptake and growth and increase the
viability and sustainability of social innovations. The role that social innovators and
organizations supporting social innovation can play is to collaboratively create a research
plan with partners, to provide relevant evidence that can inform policy and to support the
capacity for uptake of the results.

“It is important to think about the key players and stakeholders and involve them in the
process early on to enable future scaleup, uptake and sustainability’ Workshop participant

As shared by ministry of health representatives, both from Malawi and Uganda, partnerships
are welcomed. Ministries of Health are enthusiastic about cost-effective, evidence-based
solutions created in participatory ways with community members. Social innovators can
play a role in answering key questions and research priorities of the country as they ‘connect
reality with research’. Policy-makers are looking for data that will inform them on the design
of new community health systems, advance community engagement and social accountabil-
ity. However, as illustrated by VillageReach, a partnership with the Ministry of Health needs
to go beyond just delivering research findings and also provide support to the ministry on
adopting the findings and integrating the proven solutions within the existing health system
structures.

‘Today there is political will, just we must be able to connect data to improved delivery”
Juliana Lunguzi, Member of Parliament & Chair of Parliamentary Health Committee, Malawi

Social innovators and ministry of health representatives shared the importance for them of
including community members in the research process. Social innovations and associated re-
search need to be based on the holistic needs of a community. Research needs to go
beyond just treating community members as ‘research subjects’ and welcome their partici-
pation in the research process.

‘Innovators are bringing change at community level, but it is through the involvement of
many partners especially the Ministry of Health that a larger systems scale change can be
achieved’ Workshop Participant

9

Key Points to Inform Guidance Development

	
1.

Effective partnerships are critical to bring all actors together in conducting
research in a collaborative way and fulfilling their respective needs.

2.
Strong leadership skills are required to build robust partnerships, nurturing

partners’ ownership.

3.
Community members should be engaged in the research conducted and
be informed of the results. They should not be seen as the ‘subjects of

 research’ but rather as active participants.

4.
Early engagement of governments is critical to enhance uptake in the

health system. Innovators, researchers and other actors equipped with the
necessary skills to report evidence in systematic and usable formats can

guide decision-makers.

5.
Collaborative research platforms and mechanisms are needed to connect

and provide an interface between social innovators, academics and policy-
makers to support the dissemination of evidence to national, district and

community levels.

3.3.	DUE WEST:
SUPPORTING AND ENABLING STRUCTURES

SOCIAL INNOVATION IN HEALTH –

KYANINGA CHILD DEVELOPMENT CENTRE (KCDC), Uganda

Description:
 KCDC provides an innovative and holistic approach to the care and management

of children with disabilities. The programme offers cost friendly rehabilitative ser-

vices and free community-based programmes and trainings to individual homes,

orphanages, schools and local health centres. Through the peer support pro-

gramme, families have an opportunity to share experiences which increases their

knowledge and skills when caring for a child with disabilities. KCDC has

developed an innovative revenue generation scheme of making goat cheese to

ensure sustainability of the programme.

Supportive and Enabling Structures for Research:
KCDC has assisted over 1500 children in the Rwenzori region in Uganda and

monthly demand is growing for its services. KCDC has thus opened a second

centre in a another district in Uganda to address the community needs as formal

health system services supporting children with disabilities in Uganda are very

limited. To date, all staff and resource capacity has been invested in service

delivery and no formal research has been conducted. To engage in research, a

supportive partnership with a research institution is required to bring the

necessary funding, expertise and staff capacity. This will enable the programme

to generate much needed evidence but not at the cost of service delivery.

Website: www.kyaningacdc.org

Credit: L van Niekerk, KCDC, Uganda, 2017

11

The discussions between social innovators and researchers highlighted a need for greater
understanding and empathy of the contexts and ways of operating.

Social innovators shared their focused pursuit on delivering services to meet the demand
and extensive needs of the communities within which they are based. Observing this dai-
ly need drives them to do more and use their limited time, staff and financial resources to
reach the most people. The resource-constrained contexts within which they operate make
even the simplest form of data collection challenging. For the Kaunda Community Health
Insurance Initiative, no technological data collection tools are available and even basic writ-
ing utensils are unavailable at times. For organizations such as Kyaninga Child Development
Centre (KCDC), all staff capacity is invested in providing rehabilitative services and many
staff members are already working overtime and weekends to meet the demand. Social
innovators challenged the extent of researchers’ appreciation of the day-to-day reality of
running a social innovation in a resource poor setting.

Researchers attending the workshop wanted to raise awareness among social innovators
that the research process aids in two ways. Firstly, to develop knowledge that could
enhance implementation and secondly, to generate evidence that could inform the
ministry of health as to which social innovations could be scaled up to a national-level.

Representatives from ministries of health raised concerns about the lack of engagement by
researchers in aligning the design, strategy and impact of research projects with the
priorities of the ministry of health, as well as needs of the existing social innovations.
Limited coordination mechanisms between ministries of health, research and
social innovators can often result in the duplication of efforts.

Collaboratiion between social innovators, researchers and ministries of health were
highlighted as of fundamental importance by all participants. With an appreciation of
research, social innovators can better commission research that will be realistic and useful
to them. Through establishing supportive collaborations with research institutions,
researchers can work alongside social innovators to provide vitally needed capacity.

Opportunities exist to address the afore mentioned challenges in constructive ways.
Universities with a special interest in social innovation or established centres for social
innovation research can play a critical role in building much-needed capacity and fostering
greater collaboration within the ecosystem. According to participants, social innovation
university centres can be ideally positioned to be an interface between policy-makers,
academics and social innovators. They have the best vantage point to effectively
disseminate information, facilitate communication, encourage research around national
health research priorities, help the ministry of health stay abreast of evidence-based
innovations, and inform research strategies, based on the needs of innovations and the
priorities of the ministry of health.

To undertake this role successfully, social innovation academic centres will need to be truly
multi-disciplinary, by expanding beyond the health faculty, and be strengthened with
effective communication platforms to keep all stakeholders informed.
“The role of social innovation centres is to connect, more than to provide.”
 Workshop participant.

12

Key Points to Inform Guidance Development

1.
Collaborative research platforms, such as social innovation universi-

ty centres, play an important role in fostering collaboration among all
stakeholders.

2.
Research strategies are to be informed by the unique physical and

operational resource constraints experienced by social innovations. It
is important to adapt the research process to the needs/ limitations of
the environment and meet some of the basic resource requirements to

enable research.

3.
Communication platforms are desired (e.g. national research reporting

systems, e-health systems).

3.4.	DUE EAST:
NOVEL SKILLS AND METHODS TO PROMOTE AND IMPLEMENT
RESEARCH IN SOCiaL INNOVATION

SOCIAL INNOVATION IN HEALTH
ACTION FOR WOMEN AND AWAKENING IN RURAL

ENVIRONMENTS (AWARE), Uganda

Description:
 AWARE aims to advance the health, social, cultural and economic wellbeing of

women and girls in Karamoja using a holistic approach to empower women and

advocate for their rights in the community. Women are equipped with agricultural and

business skills and are sensitized on their rights. AWARE has established a

multi-purpose women’s centre, which has a maternity waiting house where expectant

mothers can receive health care services and life skill training.

Novel Skills to Implement Research:
This social innovation consists of complex social dynamics, with strong cultural and

community-driven components that drive and inform the success of AWARE. Five

research methodologies were identified to ensure efficient assessment of this social

innovation’s success: 1. verbal autopsy; 2. sisterhood study method; 3. interviews with

community leaders; 4. focus group discussions; and 5. social autopsy. By assessing not

only the quantitative, but also the qualitative impact on the community and culture,

we arrive at more accurate, holistic measures of success.

Website: www.awareuganda.org

Credit: L van Niekerk, AWARE, Uganda, 2017

14

Discussions highlighted that due to the dynamic, responsive nature of social innovation,
more traditional research methods will not always provide the necessary flexibility and
speed that is needed to provide value in such environments. Participants shared how they
used research more flexibly to inform their programmes.

Dr. Monique van Lettow, from Dignitas International, explained how a more
action-orientated, ‘on-the-go’, research approach was employed in two of their innovation
projects in Malawi. Starting with a pilot study to test for safety and efficacy, once it was
clear that the project had some efficacy and posed no overt dangers, the respective
country government was informed and the project was rolled out into the community.
During the implementation process, research continued to monitor the most important
variables, acting like a compass to ensure that projects stay ‘on course’. By prioritizing
safety and effectiveness as the initial key research questions and allowing for fast imple-
mentation and roll-out, this research approach enabled the innovations to remain respon-
sive to the ever-changing needs of the beneficiaries, and grow while data was collected
throughout the process.

During a break-away group sharing session, participants shared a range of other methods
that they have employed in their innovations. Research methods were also borrowed from
other fields. From journalism, participants borrowed interview-based processes and from
UX-design participatory approaches were borrowed to engage beneficiaries in the research
process.

Participants highlighted how the research landscape has changed. People are more
connected, and this puts a demand on research to be readily available, accessible and
responsive. Students need to be trained in alternative research methodologies and skills,
such as participatory research, action research and methods of behavioural research, and
they need to be empowered with social science skills as well as capacity for ambiguity and
complexity.

 “We need to be promiscuous with research methods. We have to be brave – there is too
much risk aversion.” Prof Pascale Allotey, Director of International Institute for Global
Health at the United Nations University

Photo: Ms Doreen Ali & Ms Barwani Mskiska (left to right)

15

Key Points to Inform Guidance Development

1.
Social innovations are complex interventions. Research

methodologies need to be adapted and relevant to the specific in-
novative environment. Research also needs to be more accessible to

enhance the ownership and participation of all innovation actors.

2.
Multi-disciplinary research with multiple methodologies is needed.

Related skills need to be strengthened.

3.
Innovative tools such as picture books, short vignettes, flip cards and

short films could help to guide social innovation actors.

4.
Capacity strengthening approaches, such as coaching and workshops,

can support social innovators.

4.NEXT STEPS:
 GUIDANCE DEVELOPMENT
 RESEARCH GUIDANCE FOR SOCIAL INNOVATION

This workshop was the fourth step towards developing the guidance for research in social
innovation in health. The workshop built upon on three prior steps already undertaken to
inform this development.

First, the need for a research guidance document was identified during a SIHI-ESSENCE
consultation meeting, ‘Funding agencies join forces to advance social innovation’ held in
November 2016 in France . Participants from funding agencies, international agencies,
universities and social innovation organizations, explored priority areas for further action
and investment in social innovation and made key recommendations. A mapping exercise
was then conducted in 2017 to identify existing research methodology and tools that could
be applicable and support social innovation research. In March 2018, informal consultations
were conducted with experts and stakeholders on the approaches and tools they use to
generate evidence in the social innovation activities they support.

The workshop provided a great opportunity to engage with four social innovators, their
interlocutors in respective ministries of health, academics and other stakeholders. It allowed
participants to better understand each other’s needs, capacities and constraints and discuss
the factors influencing the embedding of research in the social innovation process.

Key elements gathered during the discussions and captured in this report will guide the
development of the research guidance and tools to help embed research in social innova-
tion. Such tools will then be tested in 2019 in collaboration with social innovators and rele-
vant stakeholders.

Photo: Workshop Participants

18

Dr Albert Viljoen 	 		 Workshop Facilitator
Dr Atupele Kapito-Tembo 		 University of Malawi
Dr Alinafe Kasiye 			 VillageReach (Chipatala Cha Pa Foni)
Ms Barwani Msiska 			 University of Malawi
Dr Beatrice Halpaap 		 TDR, the UNICEF/UNDP/World Bank/WHO Special
					 Programme for Research and Training in Tropical Diseases
Dr Charles Olaro			 Uganda Ministry of Health
Dr Damson Kathyola		 Malawi Ministry of Health
Dr Don Mathanga			 University of Malawi
Ms Doreen Ali			 Malawi Ministry of Health
Dr Emma Rhule			 United Nations University
Ms Fannie Kachale			 Malawi Ministry of Health
Ms Ewen Liu				 University of Malawi / University of North Carolina
Ms Fiona Beckerlegge		 Kyaninga Child Development Centre
Ms Grace Luomo			 Action for Women and Awakening in Rural Environments
Dr Harroun Wong			 University of the Philipppines
Dr John Reeder			 TDR, the UNICEF/UNDP/World Bank/WHO Special
					 Programme for Research and Training in Tropical Diseases
Dr John Pukha			 University of Malawi
Ms Juliana Lunguzi			 Malawi National Assembly / Parliament
Ms Juliet Nabirye			 Makerere University
Ms Katusha de Villiers		 University of Cape Town (Bertha Centre)
Dr Larry Han				 Social Entrepreneurship to Spur Health
Dr Lindi van Niekerk		 Workshop Facilitator / London School of Hygiene and
					 Tropical Medicine
Mrs Liz Charles			 ocial Innovation in Health Initiative
Mr Luis Enrique Vacaflor		 Centro Internacional de Entrenamiento e Investigaciones
					 Médicas (CIDEIM)
Mr Matthews Simbi			 Kuanda Health Centre
Ms Martha Kwaitane		 Boabab Health Trust
Dr Monique van Lettow		 Dignitas International Malawi
Dr Noel Juban			 University of the Philippines
Ms Nyembezi Kayira 		 Kaunda Health Centre
Prof Pascale Allotey		 United Nations University
Dr Phyllis Awor			 Makerere University
Ms Priyanka Shrestha		 Social Innovation in Health Initiative
Ms Rachel Hounsell			 Social Innovation in Health Initiative
Dr Rebecca Hanlin			 AfricaLICS
Dr Rose Oronje			 African Institute for Development Policy
Prof Rosanna Peeling 		 London School of Hygiene and Tropical Medicine
Dr Roy Mayega			 Reslience Africa Network, Uganda
Dr Sarah Byakika			 Uganda Ministry of Health
Dr Teresa Soop 			 Swedish International Development Agency
Dr Ulrika Baker			 United Nations International Children’s Emergency Fund
Dr Vincent Jumbe			 University of Malawi

ANNEX 1 : WORKSHOP PARTICIPANTS

19

ANNEX 2 : WORSHOP AGENDA

OBJECTIVES

1. Develop a research strategy for invited social innovations

2. Discuss the format and key elements of the guidance

3. Develop strategies to embed research in different sectors
and ensure that it will inform policy towards universal
health coverage and sustainable

DAY 2
Designing guiding strategies to embed

research in social innovation

AM PM
08:00 – 08:20

08:20 – 09:00

09:00 – 09:15

09:15 – 12:30

16:45 - 17:00

15:45 – 16:45

15:00 - 15:45

13:30 – 15:00

12:30 – 13:30

WELCOME

A morning welcome, recap
of Day 1 and providing
guidance on Day 2.

SESSION 7: EXPERIENCES:
OPPORTUNITIES AND
CHALLENGES EMBEDDING
RESEARCH IN SOCIAL
INNOVATION AND POLICY

A discussion synthesising
grassroots and top-level
challenges and opportunities
in engaging with research in
social innovation.

TEA

SESSION 8: EMBEDDING
RESEARCH THROUGH
COLLABORATION: WHAT
DOES IT TAKE

A practical work session to
inform the development of
the guidance, participants
gather in multi-actor groups
around our innovation cases.

NEXT STEPS & CLOSE

We discuss our individual
and collective next steps.

Participants complete
meeting evaluation. Final

thanks and official close of
meeting.

SESSION 11: REPORT BACK

Participants share back
from their discussions & we

discuss the reflections of the
2-days.

SESSION 10: SHIFTING
YOUR SPHERE [Tea]

Participants from the same
sector gather to discuss

what they can do to achieve
a change and embed more

research in their own sphere
of influence including for the

advancement of global and
local health priorities.

SESSION 9: REPORT BACK

Groups shares their
feedback on the work

session and we derive key
lessons and experiences

across the groups.

LUNCH

OBJECTIVES

1. Share the value of research in social innovation

2. Develop a collective vision on how to shift the culture for
research in social innovation

3. Learn from each other on experiences to embed research
in social innovation and how it has informed policy and
decision makers

DAY 1
Setting the collective vision

AM PM
08:45 – 09:00

09:00 – 09:30

09:30 – 10:10

10:10 – 11:00

11:00 – 11:30

11:30 – 13:00

19:30 – 22:00

18:00 – 19:15

17:00 – 17:30

16:00 – 17:00

15:30 – 16:00

14:00 – 15:30

13:00 -14:00

INNOVATOR VOICES

Four innovators share their
personal stories with us.

WELCOME

A welcome by the meeting
and country hosts. They
explain why we are
gathering.

SESSION 1: THE VALUE
OF RESEARCH IN SOCIAL
INNOVATION

Sharing the background on
SIHI and why research is
required to advance social
innovation

SESSION 2: OUR
COLLECTIVE VISION

An invitation to participants
to engage in envisioning
how might we shift the
culture of research such
that research can be more
embedded within social
innovation.

TEA

SESSION 3: FOSTERING
MULTI-ACTOR
COLLABORATION FOR
RESEARCH AND POLICY

A 3-part panel discussion
to explain how the
respective SIHI Hubs in
Malawi and Uganda have
created a collaborative
research environment with
governments and other
actors.

GROUP DINNER

COCKTAIL RECEPTION:
LEARNING MORE ABOUT

SIHI HUBS

Participants gather around
the SIHI Hubs to learn more

about their activities and
future plans.

SESSION 6: DAY 1
REFLECTION & CLOSE

We review the themes that
emerged during Day 1 and

participants again contribute
by sharing some ideas about
what practically can be done

to achieve the vision

SESSION 5: THE FUTURE
GENERATION OF

RESEARCH

SIHI Hubs & organisation
share how they have

been engaging the next
generation in social
innovation research

TEA

SESSION 4: EXPLORING
ENGAGEMENTS IN

SOCIAL INNOVATION AND
RESEARCH

Participants have the
opportunity to listen to

representative organisations
sharing how they have

engaged with research in
social innovation.

LUNCH

www.socialinnovationinhealth.org

