

How We Work:
The Inclusive Research Network's
way of doing projects

IRN Authors

The IRN is made up of over 40 people. There was a smaller group who worked on this easy read report. Their names are on this page.

IRN Members	Photos
Joan Body	
Christina Burke	
Ruth Costello	
James Delaney	
Martin Dooher	
Mikey Fitzgerald	
Rachel Kelly	
Nancy Leddin	
Malachy McManus	

Ger Minogue	
Claire Nagle	
Kathleen O'Leary	
IRN Supporters	
Gemma Diaz Garolera	
Michael Doolan	
Edurne Garcia Iriarte	
Rob Hopkins	
Jackie Moran	
Nancy Salmon	

Note on the Words We Use in this Report

The Inclusive Research Network has talked a lot about the words we use to tell people about our work.

One of the terms that is used often in Ireland is 'people with intellectual disability.' This phrase is not easy to say or easy to read.

In talks by the IRN we often say 'IRN members' or 'self-advocates' when we refer to the people who are part of the IRN. In this report we agreed to use the term 'self-advocates' when we are talking about the IRN members with disabilities.

Many services in Ireland have agreed on new terms to use. For example, some services now say 'people supported' and others say 'people with extra support needs.'

When the IRN is applying for funding we have to explain who is part of the team in a way that is easy for review panels to grasp.

We came up with four options of words we could use to describe who we are:

1. People with intellectual disabilities
2. People with learning difficulties
3. People with cognitive impairments
4. People with learning disabilities

	We said 'no' to the use of 'people with intellectual disabilities' because everyone in the IRN cannot say this easily.
	We said 'no' to the use of 'people with learning difficulties' because members of the IRN did not want to be linked to the term 'difficult'. That term is always used in a bad way.
	We said 'no' to the use of 'people with cognitive impairment' since few in the IRN heard of this term and did not know what it meant.
	IRN members were not keen on any of the choices. Since we need to have a way to tell people who we are, in the end IRN members said 'yes' to 'people with learning disabilities'. We are so much more than what this label says about us.
	We are brothers and sisters, aunts and uncles, sons and daughters, researchers, colleagues, workers, authors, film makers, Irish Citizens, Olympic athletes, lobbyists, friends.
	We will keep talking about this. One day hope that we can stop using these labels.

Why we wrote this paper

When research teams are made up of members who are self-advocates with learning disabilities, their supporters from services and academic supporters it is called Inclusive Research.

More people around the world are doing research this way

In the past people with learning disabilities were left out of research teams and were only seen as people who could take part in a project.

But there are things about inclusive research that raise questions about the strength and quality of studies done this way.

For example, some people wonder if teams that claim to be inclusive are not really treating people with learning disabilities as equal partners.

Others are not sure that people with learning disabilities can really be research leaders.

The IRN wanted to reply to these key issues as we think about how we work together.

Work of the IRN since 2008

The Inclusive Research Network in Ireland started back in 2008. We have completed 5 big research projects, given talks about our work in local services, at Irish meetings and in many places across Europe.

To get easy read reports of all our projects you can click on this link:
[http://www.fedvol.ie/Inclusive Research Network IRN/Default.241.html](http://www.fedvol.ie/Inclusive_Research_Network_IRN/Default.241.html)

We have also worked hard to change laws in Ireland that were not fair to people with disabilities.

For example, we wrote letters and did talks about the Sexual Offences Act and the Assisted Decision Making (Legal Capacity) Act.

The IRN has a steering group of self-advocates who sets the agenda and they lead monthly meetings at sites around Ireland.

Now that our work spans more than a decade, we agreed that it was time to take a close look at how we work together. We wanted to note what we do well and where we can get better at working together.

How we did this project

To do this we gathered up many papers. These included our 5 easy read reports, looked at slides from 11 research workshop, went over 5 research handbooks, over 40 meeting agendas and meeting notes, and one formal letter to government.

Even though most of these files were in easy read text, there were so many of them that we needed help to get them all sorted.

Gemma Diaz Garolera, a PhD student from Spain, was visiting the IRN in autumn 2017. She agreed to work with Edurne Garcia Iriarte to organise all the papers into one big table. They used excel software to manage all the details about the IRN for the past 10 years.

Edurne and Gemma could see many ways to arrange all these IRN papers. Since we are a research group, they created a table that had a place for details about each stage of research: setting research question, choosing how to answer the question, getting ethics approval, collecting data, finding answers, writing up reports, and sharing our projects with others.

Edurne, Gemma and Nancy – all academic supporters—read through the big excel table and talked about what each of them saw as key points to bring to the IRN members.

Edurne met with an IRN working group. She told them what other researchers say about working in an inclusive way.

Christine
Bigby

Melanie
Nind

The group talked about the work of Christine Bigby in 2014 and Melanie Nind in 2016. The papers by Christine, Melanie and their co-authors are at the end of this report.

The working group had a long talk about what kind of team the Inclusive Research Network is.

The IRN members said that we are a group where self-advocates make all the key choices about how we work.

Our Key Points

After a long talk the IRN working group agreed on key points. Please read on to see some of the big things that took place over the past 10 years with the IRN.

In the early years the IRN was led by nondisabled researchers. Over time the self-advocates took part in more and more decisions about how the IRN worked and the kind of projects we do.

This was shown clearly when the first IRN Steering Group was elected in 2012 where all the leaders were self-advocates.

The working group found that the IRN now works with people with learning disabilities and supporters as full partners. The academic supporters provide information and guidance but IRN members make the final choices about our work.

Nancy

Edurne

Academic supporters like Nancy Salmon and Edurne Garcia Iriarte, do a lot of the background work and explain what is already known about topics we are working on. They do this by reading many research papers and then telling us about them.

In our current project, Doctors and Us, a student from University of Limerick, Roisin Stakelum, did a review of all research on this topic. She will present this work to the IRN so we can use it to introduce our easy read report when our project is finished.

We decide together what our research topic will be and how we will do the project. Over the years we have learned to do surveys, interviews and focus groups. Once we sort out exactly how we will do the project the academic supporters then work with us so that we feel ready to go out and talk to people either on-one-one or in focus groups.

IRN members then go and talk to people to hear their stories. IRN members said, “fieldwork is about other people with disabilities, so we should be the ones doing it.”

Most IRN members have a supporter who is there to help out when they are hearing the stories of people taking part in a study. The supporter helps with anything the IRN member needs like reading project details out loud, making copies of consent forms, taking notes, asking follow up questions and helping

	with sending the research files back to the IRN secretary.
	IRN members, their supporters and academic supporters look for what is shared and unique about the stories of people we talk to in each project.
	When we write up our easy read project reports, like this one, all of our names are included as co-authors. Getting credit as authors is very important to IRN members.
	We all bring something to the research team, but it is still hard to get the balance right between the voices of IRN members and supporters. This is something we need to keep working on.
Closing	
	The IRN has changed a lot over ten years. Our work has moved from being led by academics to IRN members being full partners in projects.

	<p>Some projects, like this one, are still led by our academic supporters, but it is only with the agreement of the IRN Steering Group. Thus, the IRN members control what we do as a research team.</p>
	<p>This report shows that people with learning disabilities can not only be full research partners but can also say how inclusive research can improve.</p>
	<p>This easy read report will be written up as a full research article in 2019 with Edurne Garcia Iriarte leading the writing team.</p>

Research Papers We Talk About in this Report

Bigby, C., Frawley, P., & Ramcharan, P. (2014). Conceptualizing inclusive research with people with intellectual disability. *Journal of Applied Research in Intellectual Disabilities*, 27(1), 3-12.

Nind, M., Chapman, R., Seale, J., & Tilley, L. (2016). The conundrum of training and capacity building for people with learning disabilities doing research. *Journal of Applied Research in Intellectual Disabilities*, 29(6), 542-551.