
Orthia & Morgain 2017
Social

Structure & networks

Think about the place science
occupies within society and how

people feel about that, how science
shapes and is shaped by the
ways society is organised

and run.

Economic
Funding & sources

Think about how different sources
of funding for science, from

taxpayers, donors or profits,
shapes the research and its

perception.

Who?
Consider what
your audience

knows already &
build trust

Why?
Define your

aim & know your
audience’s

aim

How?
Pick medium

appropriate to
content, aims,

audience

When?
Where?

Tailor your
message to

place &
time

Which
expectations (5Is)

& contextual
factors (SPIICE)

are key?

W-H-ere to begin?
Consider these

basics of effective
communication

What?
Select relevant

content for
audience

Political
Power

Think about how political
imperatives from governments

constrain or enable science, but also
how micro-inequalities influence

your science and how you
communicate.

5I’s How audience
expectations shape

reception of message

Identities
How do ideas

about scientists
shape reception?

Are scientists scary,
heartless, altruistic?

Diverse or one kind of
person? How might
the impression you
make intersect with

preconceptions?

Institutions

How might varying
levels of trust accorded

to universities,
government

departments, private
sector or community
groups impact your
communications?

Ideologies
What value do you
or your audience
place on values

like objectivity or
reductionism? Do you
have a goal to convert

your audience?
Is this helping or

hindering?

Issues

Is your topic already
controversial? What

opinions has your
audience already
formed about it?

Each of these could
play a part before you

even get to

Information

Tips for effective
#scicomm

Acknowledgment of
your contribution & of your partners

Exchange of ideas that
strengthens your work

Influence on policy, decision-
making & public action

Opportunities for new
research ideas or funding avenues

Uptake of research in applied and
practical contexts

Awareness of science

Enjoyment of science

Interest in topic of research

Opinions of issues

Understanding of
questions and findings

Fo
r

sc
ie

nt
ist

s For p
u

b
lic

Benefits of effective science communication AEIOU

The SPIICE of Science

Cultural
Habits & Values

Think about what expectations
each party carries about how

communication will proceed, the
language used and the roles

people will play.

doi: 10.1080/21548455.2011.611627
10.1080/21548455.2015.1113573

doi: 10.1177/09636625030122004

lindyorthia.wordpress.com
rachelmorgain.wordpress.com

Institutional
Organisation

Think about how the aims,
constraints and purpose of different

institutions undertaking science
shape scientific research and

public perceptions.

Ideological
Beliefs & commitments

Think about what ideological values
shape science (in general and for you)
and your audience’s expectations, as

well as how social ideologies (e.g.
competition) impact science

& its reception..

http://dx.doi.org/10.1080/21548455.2011.611627
http://dx.doi.org/10.1080/21548455.2015.1113573
http://dx.doi.org/10.1177/09636625030122004
http://lindyorthia.wordpress.com
http://rachelmorgain.wordpress.com

