

Knowledge Mobilization Processes During the Research Process in Two Projects: Lessons

for the Leslie Harris Centre of Regional Policy and Development

A Formative Evaluation

Winter/Spring 2011

Prepared by: David Speed (Intern, Master’s of Applied Social Psychology Candidate, Memorial

University of Newfoundland)

 i

 Table of Contents

Foreword.. iii

Executive Summary... iv

Overview.. v

SECTION I: INTRODUCTION.. 1

 A Conceptual Understanding of KMb... 2

 Projects Relevant to the KMb Assessment.. 3

 Social Foundations of Innovation in City Regions.. 3

 Rural-Urban Functional Regions... 4

SECTION II: EVALUATION APPROACH... 5

SECTION III: CAVEATS... 7

SECTION IV: FRAMEWORK FOR KNOWLEDGE MOBILIZATION ASSESSMENT... 10

 Theoretical Framework for KMb Assessment... 11

 Project Awareness.. 12

 Communications.. 12

 Resources... 13

 Human Resources.. 13

 Participants... 13

 Engagement.. 13

 Networking... 13

 Breadth and Depth... 13

 Resource Awareness.. 13

 Outcomes... 14

 Sharing... 14

 Application... 14

 Organizers.. 14

 Planning... 14

 Feedback.. 14

 Non-Human Resources.. 14

 Locations.. 14

 Funds... 14

 Logistics... 14

 Concluding Comments for KMb Assessment... 15

SECTION V: CONSTRUCTION OF METRICS... 16

SECTION VI: METHODOLOGY.. 20

 Participants... 21

 Procedure... 21

 Data Analysis... 22

SECTION VII: RESULTS... 23

 Results for Participants’ Metrics.. 24

 Results for Organizers’ Metrics... 26

 Breakdown of Results in KMb Framework... 28

SECTION VIII: DISCUSSION... 30

 To What Extent did KMb Occur During the Two Projects?... 31

 Participant KMb... 31

 ii

 Suggestions for improving Participant KMb... 32

 Organizer KMb.. 32

 Suggestions for Improving Organizer KMb.. 33

 General Suggestions... 34

Appendices... 36

 Appendix A – Dr. Greenwood’s Email.. 37

 Appendix B – SFICR Organizer Metric.. 38

 Appendix C – RUFR Organizer Metric... 40

 Appendix D – SFICR Participant Metric... 42

 Appendix E – RUFR Participant Metric.. 44

 Appendix F – Student Voice Email for SFICR Project... 46

 Appendix G – Student Voice Email for RUFR Project... 47

 Appendix H – Student Voice Reminder Email for SFICR Project.................................... 48

 Appendix I – Student Voice Reminder Email for RUFR Project..................................... 49

 Appendix J – Incomplete Listing of KMb Events for SFICR Project............................. 50

 Appendix K – Incomplete Listing of KMb Events for RUFR Project............................ 51

 iii

Foreword

To Whom It May Concern,

In April of 2011, this author evaluated the Knowledge Mobilization (KMb) process in two

projects that community members, industry members, and government officials engaged in.

“Knowledge Mobilization” is an exchange of information between entities on a topic of common

interest. The assessment of KMb evaluated two major projects the Harris Centre hoped to learn

from: the Social Foundations of Innovations in City Regions project
1
 and the Rural-Urban

Functional Regions project
2
. The Harris Centre hired this author as an intern to conduct the

evaluation and to provide recommendations. Initially the hiring period was for a four-month

period, but due to the complexity of the evaluation, delays in material acquisition, and

unforeseen factors, the working period was extended two months past the initial deadline.

 My internship at the Harris Centre was to fulfill a requisite component of my accreditation in the

Master’s of Applied Social Psychology program at the Memorial University of Newfoundland.

This evaluation is wholly my responsibility, including any errors (procedural or theoretical) or

omissions within the report.

I would like to thank the personnel at the Harris Centre who helped me over the course of this

project. The Harris Centre’s staff patiently responded to the myriad queries made, and provided

clarification countless times.

 Sincerely,

David Speed

David Speed (Intern, Master’s of Applied Social Psychology Candidate, MUN)

St. John’s, NL

Winter/Spring 2011

1
 Led by Harris Centre Director (Dr. Rob Greenwood) in Newfoundland and Labrador, in partnership with the

provincial Rural Secretariat, Government of Newfoundland and Labrador.
2
 Led by the Canadian Rural Revitalization Foundation (CRRF) in partnership with Memorial University of

Newfoundland and the Harris Centre.

 iv

Executive Summary

In 2011, the Harris Centre hired an evaluator to determine how effective the Knowledge

Mobilization (KMb) process was for two projects (the Social Foundations of Innovation in City

Regions (SFICR) project and the Rural Urban Interaction (RUFR) project). The ultimate goal of

the Harris Centre was to use the evaluation of the two projects to inform its own KMb paradigm.

Knowledge Mobilization is the process when two or more entities both give and receive

information on a topic of shared interest. This is of obvious interest for the Harris Centre, as it

will often play a facilitative role between various parties. Literature on assessing KMb was

scarce, which necessitated the development of a functional theoretical framework for KMb. The

evaluator based the framework on the limited research available, as well as various conversations

with persons who had expertise on the topic of KMb. From the framework developed, the

evaluator designed measures to assess the various components of KMb.

 The evaluator designed two types of measures: one measure was for persons who were

involved in either the SFICR or the RUFR project in any organizational capacity (Organizers);

the other measure was for persons who were involved in either the SFICR or the RUFR project,

but not in any organizational capacity (Participants). Both measures collected were roughly 23

questions long, and nearly all responses were answerable on a 5-point Likert scale. All data

collection was over a two-week period in May/June. A digital distribution sent 114 invitations to

participate in the research. Forty persons responded to the invitation; with representatives from

each of the four groups

Due to the breadth of the KMb topic, the scope of evaluation was limited to investigate

forums (e.g., conferences, synergy sessions, etc.) that Organizers and Participants were active in.

Additionally, Organizers replied to questions regarding their involvement in planning the various

forum events. If respondents had attended more than one forum or planning activity, the

evaluator gave instructions for them to generalize their experience.

The results demonstrated a high level of reported success in the KMb components in both

SFICR and RUFR projects. Participants overwhelmingly reported a degree of success of the

various forums they had attended. Organizers reported similar levels of success, but indicated

aspects of planning were lacking. Specifically, Organizers did not seek regular updates from

missed meetings, or did not feel they had adequate updates between meetings. The evaluator

noted that neither of these were fatal issues in the overall KMb process.

Based on the findings, the evaluator provided the Harris Centre’s director (Rob

Greenwood) with suggestions on improving the KMb paradigm. These suggestions included

building a stronger project identity, having a secretary devoted to digitally transcribe and

distribute meeting notes, and informing Organizer-types that participation in projects are not

done at one’s convenience, there must be dedication. The evaluator ended the report by

encouraging the Harris Centre to continue building its “culture of evaluation”.

 v

Overview

This report is an evaluation of how effective the Knowledge Mobilization (KMb) process

was for two specific projects (the Social Foundations of Innovation in City Regions (SFICR)

project and the Rural Urban Functional Regions (RUFR) project). Knowledge Mobilization

describes the process of 1) gathering and disseminating topic-specific information; and 2)

facilitating the gathering and disseminating of topic-specific information. The Harris Centre did

not lead either SFICR or RUFR projects, but Dr. Rob Greenwood (Director of the Harris Centre)

was heavily involved in both projects. This study is intended to assess the KMb process in these

projects and provide an opportunity to inform future Harris Centre initiatives.

To determine the efficacy of the KMb process and to make recommendations regarding

it, the study will assess both the SFICR and RUFR projects. After assessing these projects, the

author will provide an opinion as to whether the KMb strategies used were effective. In addition

to the evaluation of the strategy, the study will provide recommendations on how to improve the

process. This is an evaluation of the KMb process for the SFICR and RUFR projects, not an

assessment of the outcomes of either project. Any assessment of the KMb process should not be

perceived as an endorsement (or condemnation) of the findings of either project.

1

SECTION I: INTRODUCTION

Section I: Introduction 2

This section will provide a conceptual understanding of KMb, and will note the projects relevant

to this KMb assessment.

A Conceptual Understanding of KMb

 Knowledge Mobilization is a horizontal exchange of information between two or more

parties. Put simply, two or more parties will examine a specific topic or theme, and will seek

real-world applications for the knowledge generated in the discussion. Knowledge Mobilization

describes an awareness of information (i.e., research) but does not require persons to perform

research themselves. That said, involvement in research has positive implications on an

organization, as an entity involved in research (e.g., Canadian Rural Revitalization Fund or Rural

Secretariat), is often more capable of utilizing the information it possesses. Information exchange

is “horizontal” as there is an effort to enhance equality between members, there is a perception

that all parties are equally important to the exchange of information. Both parties should be

unhindered by restrictions and should be able to reveal information freely. This contrasts with

vertical exchanges of information that emphasize hierarchy or status in the exchange of

information (e.g., a lecturing professor and a student).

Successful KMb requires that entities involved within a knowledge exchange recognize

the value of possessed information and have an appropriate system of distribution for the

possessed information. Entities participating in KMb do not necessarily need to exchange and

receive information on a 1:1 basis – as long as information is received and disseminated, it will

fall under the definition of KMb. The ratio of receiving or exchanging information is dependent

largely on need, motivation, and ability to communicate.

Figure 1.1. Levels of information exchange

 Is Entity #2 Disseminating Information?

 No Yes

Is Entity #1

Disseminating

Information?

No Information Deficit Education

Yes Consultation KMb

 Although evaluating KMb can be understood as a typological question (i.e., one could

ask the question, “Is KMb occurring?” and receive a “yes” or “no” response), it is better

understood as dimensional question (i.e., one could ask the question “To what extent is KMb

occurring?” and receive a richer response). Differentiating between the dimensional and

typological variety of the question is important, as it will predict the type of data one is able to

collect on the topic.

 An organization excelling at KMb must be aware of the research being developed within

a given field, but also aware of the need for that research within the “real-world”. For example,

in order for the Harris Centre to excel at KMb, persons interested in project results must be made

Section I: Introduction 3

aware of relevant findings. Bennet et al.
3
 note, “Knowledge without action is wasted, and action

without knowledge is dangerous”; this quote underscores the impetus for KMb.

Knowledge Mobilization is a tool (in a wide array of tools) to ensure information is

accessible to interested parties. KMb is the opposite of knowledge control (the restriction of

information) – as KMb focuses on the unfettered exchange of information. Knowledge

Mobilization is an anti-elitist paradigm, with an overarching emphasis on consumer satisfaction.

A consumer of KMb is a person who has participated in a collaborative effort (e.g., forums, calls,

meetings, written reports, etc.) either as a project Organizer or as a project Participant. A

successful KMb process requires Organizers and Participants to understand the goals and

expectations of a specific session. Researchers must be aware of and respect the expertise of the

community, and must ensure the community is part of the decision-making process. The

importance of community involvement cannot be overstated. The community informs the KMb

process by identifying topics of interest and identifies any pressing needs.

Projects Relevant to the KMb Assessment

 The two major projects are part of this KMb assessment: the Social Foundations of

Innovation in City Regions (SFICR) project and the Rural-Urban Functional Regions (RUFR)

project.

Social Foundations of Innovation in City Regions

The Social Foundations of Innovation in City Regions project (SFICR) was a

Newfoundland and Labrador extension of the Innovation Systems Research Network project

(ISRN), which was in turn a Major Collaborative Research Initiative (MCRI) based out of the

Munk Centre at the University of Toronto. It was funded from $2.5 million provided by the

Social Sciences and Humanities Research Council – Major Collaborative Research Initiative

(SSHRC – MCRI). The ISRN’s purpose was to examine, on a national level 1) the social

dynamics of innovation; 2) factors facilitating retention of talent; and 3) the role of governance

within innovation. The breadth of the project was highly ambitious as it sought representation

from 15 major cities across Canada, with a stronger emphasis on regional diversity than absolute

population (i.e., the 15 most populous cities were not selected, instead, cities better representing

the provincial diversity within Canada were used).

Within Newfoundland and Labrador, the initial scope of the ISRN used St. John’s as a

representative of the entire project. The rationale for this decision was that St. John’s was the

largest city in the province, and the ISRN project sought representation from every province.

Recognizing an opportunity to investigate innovation within Newfoundland and Labrador, the

Harris Centre completed research within the St. John’s area, but expanded research to

Clarenville, Corner Brook, and Western Labrador. These smaller urban areas represented a

cross-section of economic and geographic factors, and possessed adequate infrastructure to

ensure collaborative events could take place. Moreover, there is certainly the proverbial “method

to the madness” in selecting more remote areas of Newfoundland and Labrador: innovation-

3
 Bennet, A., Bennet, D., Fafard, K., Fonda, M., Lomond, T., Messier, L., & Vaugeois, N. (2007). Knowledge

Mobilization in the Social Sciences and Humanities: Moving from Research to Action, Frost, WV: MQI Press.

Section I: Introduction 4

related topics are not restricted to metropolitan locales and can often be the point of startling

innovation (Celtic Rendezvous Workshop, 2010). The Industrial Research Innovation Fund

(IRIF), the Provincial Rural Secretariat, and Memorial University Vice President (Research)

made the revised scope possible through funding.

Rural-Urban Functional Regions

The Rural-Urban Functional Regions
4
 (RUFR) project is an ambitious, collaborative

project that investigates the labour market in terms of development, governance, and planning in

a “functional region” rather than on an “administrative region” basis. There are four integral

components to RUFR: 1) using Geographical Information Systems (GIS) to determine

connections and links between NL communities; 2) identify strengths and weaknesses of existing

governance mechanisms; 3) create a regional economic capacity index (RECI); and 4)

collaborate with various municipalities in NL in order to inform policies and practices.

Three typologies of regions exist within the RUFR paradigm: urban adjacent (i.e., a

geographical area distinct from a major population source, but within commuting distance); non-

urban adjacent (i.e., a geographical area that is a non-commutable distance from a major

population source, but still accessible via daytrips); and rural remote (i.e., a geographical area

that is isolated from major population sources, and would be reliant on four-wheel drive, aquatic,

or aerial vehicles). The RUFR project examined three population centres, each representative of

a geographical typology: the Irish Loop (urban adjacent), Twillingate (non-urban adjacent), and

Labrador Straits (rural remote).

With the definition of KMb (hopefully) clear and a perception of the SFICR and RUFR projects

established, the next section of this report will address how this author approached the evaluation

question.

4
 Technically the full title of the project was, “Rural-Urban Interaction in Newfoundland and Labrador:

Understanding and Managing Functional Regions” (RUINLUMFR).

5

SECTION II: EVALUATION APPROACH

Section II: Evaluation Approach 6

This section will address the major research question, and the desired strategy for answering the

questions. This author will discuss the relevant research question and his strategy for responding.

As mentioned previously, KMb can be understood in a typological basis (i.e., “Is KMb

occurring – Yes or No?”), but is better understood within a dimensional context (i.e., “If KMb is

occurring, to what extent is it occurring?”). Wording the query in a dimensional context is

advantageous for several reasons:

i. Collected data is superior when researchers use questions that allow for greater

variability in responses; typological questions only have two possible responses,

(good) dimensional questions have at least five.

ii. It is highly unlikely there would a complete lack of KMb for both the RUFR and

SFICR projects. Asking “Has KMb occurred?” does not provide useful data.

iii. Typological questions about KMb would inadvertently equate all projects (because

this question asked of all projects would be “yes”). Dimensional questions answer

both the questions “Has KMb occurred?” and “What is the magnitude of KMb

engagement?”.

Determining the extent of KMb is a serious challenge, because the definition of KMb is

intentionally broad and somewhat nebulous. This author will design a metric that specifically

assesses KMb indices. Chosen indices will have a basis in literature reviews and interviews with

persons well versed in KMb. The metric will utilize a Likert-scale rating system in order to

quantify the various aspects of KMb.

After evaluating the KMb process in the SFICR and RUFR projects, this author will

provide overall rankings and assessments of each component related to KMb. From these

rankings and assessments of components, this author will provide suggestions to the Harris

Centre on what the two projects did well, what needed improvement, and what the Harris Centre

could use. The Harris Centre will ideally be able to improve its KMb paradigm because of these

suggestions.

The evaluation approach is somewhat novel, and is due to the lack of standardized

information and evaluation strategies for KMb. The author will review relevant literature on

KMb in order to determine recurring goals of various KMb initiatives, and will subsequently

consult with various persons familiar with KMb.

 7

SECTION III: CAVEATS

Section III: Caveats 8

This section details the possible issues with the conducted evaluation. It is important to note that

any research piece of this magnitude will have issues, but accounting for, and proactively dealing

with these issues ensures these issues are as non-troublesome as possible.

 It is important to note that this author consulted with Harris Centre staff, SFICR staff, and

RUFR staff to collect information on the various topics relating to KMb, including, but not

limited to:

i. Methods most appropriate for assessing KMb

ii. Methods used at the Harris Centre to assess KMb

iii. How KMb has been assessed or conducted at the Harris Centre

iv. Methods for recruiting persons to the KMb process

v. What questions would best indicate a successful KMb process, and are those

questions relevant to the current project

It is also worthy to note that this author will be using a triangulation
5
 method for determining the

overall assessment of KMb. This is to minimize bias from Harris Centre staff, and to provide a

stronger research methodology for the project in general. The reader should take pains to

distinguish between an increase in the likelihood of bias, and the result of this evaluation being

functionally useless because of bias. Although this project will likely have an increase in bias,

because this author took appropriate steps to reduce any biasing effects, it is unlikely this

evaluation will be functionally useless because of bias.

Although soliciting Harris Centre staff for their expertise in KMb is a potential source of

data contamination, this author believes it to be necessary, and outlines his reasoning in the

following points:

i. Although conceptually KMb is reasonably well defined, there are a lack concrete

definitions and indices, making a purely objective measurement impossible.

ii. There is no standardized manner in which to measure the entirety of the KMb

construct, but this author could create a metric to assess the KMb process in the

SFICR and RUFR projects.

iii. Accepting premise i and ii, a person could take the following evaluation approaches:

a. No evaluation, because KMb cannot be measured at all because any

judgement would be biased

b. Evaluate, but limit the assessment to only purely concrete indicators (e.g.,

money spent, resources used, etc.)
6
, which may limit bias

c. KMb can be measured using a new metric that is based on a mixture of

subjective and objective indices, with caveats provided where appropriate

5
 Triangulation is a research method in which a researcher will use multiple methods to seek information on a

construct; which provides several advantages:

 Researchers can be more confident that they are measuring the correct construct (i.e., validity)

 Research will not be derailed due to missing information in one type of data collection methodology

Within the current study, this author will review KMb-relevant documents, interview KMb-knowledgeable staff, and

will distribute a measure (based on the information gleaned within the document review and interviews with staff) to

assess KMb-related topics to relevant persons within the SFICR and RUFR projects.
6
 This too would be problematic as a lack of data is severely biasing to conclusions. Even concretely assessable

indicators are not necessarily “accurate measures” of KMb. This author has only inferred what “concretely

assessable” indicators are; there is no “Master Listing of Concrete Measures.

Section III: Caveats 9

iv. The study will utilize option “c” as the best choice – it is pragmatic and is able to

remain methodologically sound even though it is dealing with a non-ideal research

paradigm.

Accepting the need to use some subjective measures, it is important to acknowledge the

ways in which potential bias can influence the KMb assessment, as well as elucidate the manner

in which these effects will be countered or otherwise dealt with. The lack of a pre-existing

standardized measure is a major challenge, but provides this author with the opportunity to tailor

a metric specifically for the Harris Centre. Knowledge Mobilization (as far as can be determined)

does not have a “normal” standard to assess projects. Moreover, it would not be fair to compare

the SFICR and RUFR projects against the limited extant literature on KMb, as the projects

making up the bulk of said literature have little similarities with either project (meaning that any

conclusion regarding the projects’ KMb efficacy could be erroneous). Even if the existing

literature was similar to the projects, it would still require similar information to be available for

this current evaluation and previous evaluations. Furthermore, the manner in which a comparison

group pursued KMb could be markedly different from how the Harris Centre pursued KMb as

there is no standard.

All data collected regarding KMb will be self-report, and experientially based. This

author will solicit the feedback from persons who participated in the KMb process for the SFICR

and RUFR projects. This may provide a source of social desirability bias
7
, but this will hopefully

be mitigated with a promise of confidentiality. In addition, the designed metrics will not ask

exceptionally personal questions, meaning motivations to lie will diminish. Because the same

strategy will be employed between the two projects, it will allow for meaningful comparisons

between the two to be made, and will mitigate the vast differences between organization of the

two projects. To avoid potential issues with post hoc bias, this author determined a range of

topics, prior to consulting with KMb specialists. These outputs have a good theoretical basis, and

one can easily infer how an output would be a source of data on a desired construct. To ensure

there is a degree of consistency and objectivity within the evaluation, the study is utilizing a

federal publication on KMb
8
 to inform and clarify KMb concepts.

As with all research requiring responses from participants, this research piece is limited

in its ability to generalize, as persons who respond to the metric may be qualitatively different

from persons who do not respond to the metric. Although a person may take this to mean that the

current research piece is not reliable, this is not the case. Even though the respondents limit the

ability to generalize, the Harris Centre will still be able to accept suggestions toward

improvement – as there is no reason to believe that persons responding would have had a unique

or different view of the SFICR or RUFR projects. This limitation is present in all research and is

not fatal to the current evaluation piece.

The next section will deal with the KMb framework this author has constructed for the

purposes of this evaluation.

7
 Social desirability bias: a respondent providing incorrect responses or information (either consciously or

unconsciously) in an attempt to make his/her responses to a sensitive question as positive as possible
8
Bennet, A., Bennet, D., Fafard, K., Fonda, M., Lomond, T., Messier, L., & Vaugeois, N. (2007). Knowledge

Mobilization in the Social Sciences and Humanities: Moving from Research to Action, Frost, WV: MQI Press.

 10

SECTION IV: FRAMEWORK FOR KNOWLEDGE MOBILIZATION ASSESSMENT

Section IV: Framework for Knowledge Mobilization Assessment 11

This section, provides a conceptualization of the KMb framework, and which topics he

determined were crucial (i.e., necessary) for KMb.

Theoretical Framework for KMb Assessment

This author has constructed a flowchart (see Figure 3.1), to aid in the understanding of

the assessment. The basis of Figure 3.1 was in part a literature review on the topic and discussion

with persons knowledgeable of KMb. Following Figure 3.1 this author will briefly explain all the

components of the figure, and will provide justification as to why they are important.

Figure 4.1 Flowchart for the Knowledge Mobilization Assessment

It is important to note the interpretation of what comprises KMb in this evaluation is an

extrapolation of a literature review on the topic, as well as based on discussion with persons

knowledgeable of KMb. Because KMb is somewhat of a nebulous concept, the metric created to

assess KMb is one of many possible ways to do it. However, the components listed in Figure 3.1

as being crucial to the KMb process, are (in this author’s opinion) theoretically sound.

Consequently, the KMb assessment metrics are (hopefully) the best balance between academic

ideals and the real-life contamination. It is important to remember, KMb is the sum of the

components, not the components themselves. Doing extremely well/poorly on one component

should not affect the perception of KMb as a whole.

In order for KMb to occur, there must be a demand or need for it to occur. Although this

may seem part of any professional collaborative effort, this author would like to stress that this is

Only in
Organizer

Metric

In Part. AND
Org. Metrics

Only in
Participant

Metric

Knowledge
Mobilization

Project
Awareness

Communications

Resources

Human
Resources

Participants

Engagement

Networking

Breadth
and Depth

Resource
Awareness

Outcomes

Sharing
Application

and Feedback

Organizers

Planning Feedback

Non-Human
Resources

Locations Funds Logistics

Section IV: Framework for Knowledge Mobilization Assessment 12

a necessary condition for the existence of KMb. Knowledge Mobilization is filling a niche, and

is providing an important service to people. Although crucial to the KMb process, measurement

of Demand/Need will not happen in this report. The reason for its omission is because it is

infeasible to measure (i.e., the question, “What do you have a need for?” is hopelessly vague)

and because it would be retroactive (i.e., both SFICR and RUFR have been largely completed,

testing the “need” for SFICR and RUFR in a post hoc fashion would be absurd). Additionally,

both SFICR and RUFR investigated novel questions, so it may not even be possible to measure

the Demand/Need for the given topics. Knowledge Mobilization has a symbiotic relationship

with Demand/Need: KMb determines what Demand/Need exists, however, Demand/Need also

prompts KMb.

The result of this author’s collaboration and discussion with various KMb experts has led

him to identify two major groups of people within the KMb process: Organizers and Participants.

Organizers are persons responsible for initiating research, setting up events, disseminating

results, and/or giving advice on policy development. Examples of Organizers would be members

of steering committees, advisory committees, or support staff for either the SFICR or RUFR

projects. Participants are persons who attend forum events to provide expertise/input on the

desired topic (or to simply sate curiosity). Any occupation could fall under the “Organizer” or

“Participant” category (e.g., government employees, non-researchers, researchers, Harris Centre

staff, etc.), generally though, persons who are government employees or MUN employees are

more likely to be Organizers. Essentially, if a person planned, developed, organized, or

made/influenced policy decisions about the SFICR or RUFR projects, this author classified that

person as being an “Organizer”. Any person who fulfilled a “non-Organizer” role, this author

classified him/her as a “Participant”. This dichotomy was very effective in distinguishing the

roles and responsibilities of various persons. The definitions of “Organizer” and “Participant”

were deliberately broad for two reasons:

i. The broad (but clear) definitions allowed for the surveying of a wider group.

ii. The role of individual Organizers and Participants varied; a broad definition allowed

for a full sampling of their respective roles.

In order to sort participants in the KMb process into a dichotomy, this author inspected records

of events (paying particular attention to attendance and membership lists). If there was any

confusion, ambiguity, or lack of information on the role a person played within the KMb process,

this author consulted Harris Centre staff.

Project Awareness

 “Project awareness” refers to Organizers and Participants recognizing the timing of KMb

events and whether there was adequate information about it. Both Participant and Organizer

metrics have questions that specifically address the concept of Project Awareness; however, the

designed metrics asked Participants and Organizers dissimilar questions.

Communications. This term refers to the method in which persons in charge of the

SFICR and RUFR projects communicate its intentions (i.e., plans, goals, etc.) of collaboration

(i.e., meetings, conferences, etc.). The questions in this section determine when there were

SFICR or RUFR-related events, whether the target audience of the events were likely to know

about them.

Section IV: Framework for Knowledge Mobilization Assessment 13

Resources

 Materials refer to anything with physical substance that was involved in a KMb event.

There are two exhaustive and mutually exclusive groups in this category: Human Resources and

Non-Human Resources. Human Resources refer specifically to persons who are involved in any

capacity in either SFICR or RUFR projects. Non-Human Resources refers to materials that were

necessary for conducting the events.

Human resources. Human resources refer to all persons involved in the KMb process in

either the SFICR or RUFR projects. Persons who attend are sub-divided based on whether they

played an organizational role or a participatory role within an event. The distinction between the

two roles and the definitions of the two roles are in the “Theoretical Framework for KMb

Assessment” subsection.

 Participants. All topics branching from this heading address Participants. There may be

situations in which a person fulfills both an “Organizer” and “Participant” role; in this event, this

author will consider him/her as an “Organizer”. Any branches resulting from the “Participants”

box are beyond the control of project Organizers. Organizers cannot control what persons will

attend KMb events, nor can Organizers control what is the product of KMb events.

 Engagement. Engagement is the ultimate goal of all KMb initiatives. Engagement refers

to the process in which persons will actively collaborate with one another. The product of a

collaboration (i.e., degree of success in endeavours), is not as important as persons active in the

KMb process to interact with one another. Engagement is seen as being comprised of two

aspects: Networking (the interaction between KMb participants) and Outcomes (the product of

KMb participation).

Networking. Networking is the first component of the “Engagement” branch. Networking

refers to recognizing, diversifying, and expanding social or material resources to facilitate the

accomplishment of one’s goals. Networking is the most basic goal of the engagement branch. To

this end, the Harris Centre expects persons or entities to increase interconnectivity after a KMb

session. The measure for Networking indicator uses two indicators:

1. Breadth and Depth: This aspect of Networking measures persons’ relationships

with other persons. A goal of KMb is to increase the range of connections a

person will have (e.g., a person in geography may build relationships with marine

engineering, linguistics, finance, etc.), as well as increase depth of relationships in

one’s field (e.g., a person in geography liaising with more persons in geography).

2. Resource Awareness: A by-product of communicating with different persons is an

increased recognition of resources (e.g., material resources, human resources,

financial resources, etc.) and (ideally) how to best use said resources. A

Participant in a KMb session should (ideally) demonstrate an increased awareness

of resources available to him/her.

Section IV: Framework for Knowledge Mobilization Assessment 14

Outcomes. This is the second component of the “Engagement” pathway. The Harris

Centre has an interest in whether the result of a collaborative effort solves a problem or

otherwise bears fruit. Successful outcomes can happen in two ways:

1. Sharing: Participants are encouraged to voice their perspectives and opinions on

topics relevant to the theme of the KMb session.

2. Application/Feedback: Participants become actively engaged in discussion on the

topic central to a KMb session. This also included any projects that are spun-off

from attending a KMb event.

Organizers. This grouping refers to persons who are involved within the organization or

facilitation of the KMb process, or persons who play an administrative role within the KMb

process. If a person were to fulfill both a “Participants” role and a “Organizer” role, he/she

would be in the “Organizer” grouping for this evaluation. Persons in this category will be able to

provide information and insight into the KMb process by providing data on Planning and

Feedback. Topics under this heading are specifically addressed to Organizers.

Planning. This topic indicates the level of communication, attendance, and ease of

participation in meetings related to a specific project.

Feedback. This topic examines whether attendance at forums better-informed work, what

follow-up activities were conducted because of the KMb process, and general queries for

anything to do with the project in question.

Non-human resources. This topic refers to the usage of any material(s) other than

persons for the KMb process. Questions on this topic will be addressed toward both Organizers

and Participants. Of particular interest will be if perceptions of “Non-human Resources” will be

consistent between the two groups.

 Locations. This topic refers to the physical locations selected to hold KMb events. The

questions relating to this topic will assess the accessibility of the various locations.

 Funds. This topic would broadly cover the amount of financial resources at the disposal

of persons organizing KMb collaborations. A single question (relating to travel reimbursement)

will assess the Funds component of the metric; the limited number of questions is due to the

wide disparities in funding levels across projects.

Logistics. This topic refers to the work surrounding a forum, specifically, if the physical

materials necessary for the event were adequate, if technology was utilized, and if there was

adequate time for the desired material to be presented. Participants provided feedback on

refreshments. Although both Participant and Organizer metrics have questions that specifically

address the concept of Logistics; however, the designed metrics asked Participants and

Organizers dissimilar questions.

Section IV: Framework for Knowledge Mobilization Assessment 15

Concluding Comments on Framework for KMb Assessment

 This author would again like to emphasize that although there is likely more than one

way to assess KMb, the process and developed framework possesses convergent validity with

literature regarding KMb, and persons well acquainted with KMb. Because all questions were

based on the initially developed theoretical framework, the author took great pains to ensure it

was accurate, concise, and comprehensive. Below is a table to compare the Participant and the

Organizer metrics:

Figure 3.2. Comparison between what was asked in the participant and organizer metrics.

 Participants Organizers

Communications X X

Funds X

Planning X

Logistics X

Feedback X

Breadth and Depth of Network X

Resource Awareness X

Sharing X

Application/Feedback X

Location X

The following section will describe how this author applied the discussed theoretical

framework in creating questions, as well as determining what information he would seek during

data collection.

 16

SECTION V: CONSTRUCTION OF METRICS

Section V: Construction of Metrics 17

This section will discuss the process of generating questions for the different metrics, will give

examples of the language used, and will provide an example for each relevant KMb component.

Previous sections established the theoretical framework used in determining topics

relevant to KMb. Before the theoretical framework was finalized, it went through several

iterations and persons responsible for KMb at the Harris Centre provided feedback on it. As

mentioned in a previous section, this may have been a source of bias, as Harris Centre personnel

were affecting the outcome of the metric design, but this author does not believe this to be the

case for two reasons:

1. The author crosschecked the feedback provided by the personnel at the Harris Centre,

against a federal publication on KMb; there were no anomalous suggestions or

comments.

2. Because this author was responsible for the wording of the metric items, it is unlikely

he introduced any significant amount of bias into the data collection process.

After this author determined the necessary components of the KMb process, he generated

roughly 120 questions for the Organizer metric and the Participant metric. The volume of these

questions is somewhat deceptive as roughly 1/3 of the items were reverse-coded to ensure

validity
9
. Additionally, this author sought to produce more questions than needed in order to

provide a wider degree of selection and in order to get adequate feedback during editing sessions.

After several editing sessions with Harris Centre and project staff personnel, there were roughly

25 questions for both the Organizer metric and the Participant metric. Nearly all questions were

on a 5-point Likert scale (1 = Disagree, 2 = Somewhat Disagree, 3 = Neither Agree or Disagree,

4 = Somewhat Agree, 5 = Agree, NA = Not Applicable), and both metrics provided room for

respondents to offer questions, comments, or concerns about the project or survey. The survey

largely utilized quantitative rankings for several reasons:

i. The survey could generate statistics on a yearly basis, which Harris Centre staff

could use to make comparisons.

ii. Rankings are easier to understand with a concrete basis; a successful KMb

component will be ranked 4.00 or higher.

iii. Rankings are easier to understand with a concrete basis; an unsuccessful KMb

component will be ranked 3.99 or lower.

iv. Quantitative data reduces subjective interpretation of results.

v. If the Harris Centre were to rely only on qualitative data from respondents, this

author may have had to make distinctions between similar adjectives (e.g., “The

SFICR Organizers did an outstanding job” and “The SFICR Organizers did an

exceptional job” are both laudatory, but not intuitively hierarchical).

After Harris Centre personnel and project staff provided feedback, this author piloted the

measures by soliciting feedback from persons trained in survey construction. This step was

important as the piloting body had no familiarity with the project and was able to provide an

outside perspective on the metrics.

9
Reverse coding is a way of ensuring that a person is paying attention to the responses he/she is giving. For example,

if a person is being honest and is paying attention to the items on a metric, he/she should answer the question “I am

happy” and “I am not happy” in a divergent manner. If a person were to rate both questions as equally true (or

equally false) then it is indicative that he/she needs to be excluded from the data, or otherwise compensated for. This

practice is quite common in psychometric testing, and is a staple for ensuring honesty within collected data.

Section V: Construction of Metrics 18

Because this evaluation addresses two distinct projects, this author distributed four

measures (SFICR Participants, SFICR Organizers, RUFR Participants, and RUFR Organizers).

Except for the preambles, the two Participant metrics are identical and the two Organizer metrics

are identical. Because the Organizer metrics asked identical questions and the Participant metrics

asked identical questions, this author will depict data in subsequent sections in a side-by-side

comparison. Because the term “Knowledge Mobilization Event” is unknown to many, the

metrics used the more generic terms of “forum” and “meeting” to indicate aspects of the KMb

process. All metrics defined, “forum” as:

“...ANY event (one) attended (e.g., conference, workshop, town hall meeting, etc.)

that dealt with the topics relevant to the (project of interest), and that was

hosted/facilitated by people who were “officially” connected with the (project of

interest)...”

All metrics defined “meeting” as:

 “...ANY organizational activity you attended (e.g., steering committees, advisory

committees, etc.) that dealt with planning, updating, or discussing (the project of

interest)...”

The definition of both “Forum” and “Meeting” were deliberately broad because the precise goal

or function of a meeting/forum varied, meaning over-preciseness would cause the exclusion of

much data. Both Organizers and Participants provided feedback on forum activities, however,

only Organizers provided feedback on meeting activities (as Participants by definition were not

involved in the planning process).

Figure 4.1. Examples of questions asked per Organizer component of KMb.

Component of KMb Example of Question

Communications “Generally, there was adequate promotion and advertisement of

forums.”

Funds “Generally, when a forum was held, there were adequate funds for

travel costs (e.g., air fare, car rentals, mileage reimbursement, etc.)

for me to attend the event.”

Planning “Generally, I felt that people responsible for organizing forums

worked well together, respected input from each other, and integrated

well overall.”

Logistics “Generally there was adequate transportation to forums (e.g., public

transport or carpooling).”

Feedback “After the completion of the forum there was (please check all that

apply): A report, Follow-ups made with participants of the forum,

New projects launched because of the forum.”

All questions were asked on a five point Likert-scale (1 = Disagree, 2 = Somewhat Disagree, 3 =

Neither Agree Nor Disagree, 4 = Somewhat Agree, 5 = Agree, NA = Not Applicable)

Section V: Construction of Metrics 19

In addition to the questions tied into KMb assessment, a few other questions were of general

interest (e.g., “How many forums did you attend?”). Respondents in all metrics were instructed

that if they had attended more than one KMb event, that they were to generalize their respective

experiences when answering the metrics’ questions.

Figure 4.2. Examples of questions asked per Participant component of KMb.

Component of KMb Example of Question

Communications “Invitations to forum(s) were sent with an adequate period of notice;

and I was aware of the forum(s) well in advance.”

Location “I felt the venue was easy to find and conveniently located.”

Network Breadth/Depth “As a result of attending forum(s), I have increased the number of

contacts within my field, or a field that is related to mine.”

Resource Awareness “Forum(s) alerted me to resources I was not aware of.”

Sharing “I had ideas on research (that was relevant to the forum(s)’ topic),

and felt my ideas were appreciated and taken into account.”

Application/Feedback “I used the research I was exposed to at the forum(s) to better inform

my work and my interests.”

All questions were asked on a five point Likert-scale (1 = Disagree, 2 = Somewhat Disagree, 3 =

Neither Agree Nor Disagree, 4 = Somewhat Agree, 5 = Agree, NA = Not Applicable)

The next section will address the methodology used to collect data for the evaluation of the

Harris Centre’s KMb initiatives.

 20

SECTION VI: METHODOLOGY

Section VI: Methodology 21

This section will describe the precise methodology and procedure used for conducting the

evaluation. The topics covered will be participants, procedure, and data analysis.

Participants

 In order to distribute the surveys, this author had to generate a list of potential

respondents using various archival sources. This was arguably the most daunting part of the

evaluation process, as it required the author to go through myriad email lists, documents, and

reports in order to gather names. This was problematic as there was no comprehensive listing of

Participants or Organizers within the SFICR or RUFR projects. Because there was a lack of a

“Master List”, it required this author go through a protracted process in order to be reasonably

confident the metric would reach the majority of persons involved in the two projects. In total,

this author found the names of 37 SFICR-related and 77 RUFR-related persons. The response

rate for this evaluation was reasonably high (35%), however the distribution of responses across

the four groups was non-uniform (see Figure 6.1 below). One Participant respondent replied

“Not Applicable” for all items asked, which led to his/her exclusion from the data set.

Additionally, one person answered only half of the asked items, which led to his/her exclusion

from the data set as the incompleteness was not explained (Note: he/she could have answered

“Not Applicable” instead of leaving blanks). One potential respondent expressed concern over

the confidentiality practices the Harris Centre had in place for the metric; citing a potential

conflict of interest that a representative of the Harris Centre was responsible for data collection.

Figure 6.1. Breakdown of response rates.

 Surveys Sent Surveys Completed Response Rate

SFICR Participants 10 3 30%

RUFR Participants 51 11 24%

SFICR Organizers 27 14 52%

RUFR Organizers 26 12 46%

Total 114 40 35%

Although the absolute numbers of persons responding were low, this is not a methodological

error. The underlying issue was the number of persons who participated in a specific capacity of

a project. Even if 100% of SFICR Participants were to respond, it would still only be 10

respondents. The “low response rate” is not an issue as the metrics described the desired

population.

Procedure

 Approximately one week before data collection began, Dr. Rob Greenwood (Director of

the Harris Centre) sent an email to all potential respondents; the substance of the email briefly

outlined the goal of the data collection, and encouraged all persons to respond (see Appendix A).

Although an advance email was not necessary, it was beneficial for several reasons:

i. It reminded persons that they had participated in either the SFICR or the RUFR

project (allowing respondents to recognize the subsequent invitation to participate in

the survey).

Section VI: Methodology 22

ii. Because data collection was done through a third party (i.e., Student Voice
10

), Dr.

Greenwood connected the Harris Centre to Student Voice which added legitimacy to

the emails people received at the beginning of data collection.

iii. It allowed for the early detection of incorrect, outdated, or defunct email addresses

(Dr. Greenwood forwarded any messages that were delivery failures to this author).

This early detection allowed this author to update the address list in order to

maximize the number of contacts.

This author submitted digital copies of all metrics (see Appendices B – E) to Student Voice

approximately one week before data collection began. Data collection began when an email from

Student Voice invited all potential respondents to respond to a brief survey. The text of the email

guaranteed confidentiality and estimated the survey would take less than five minutes to

complete (see Appendices F and G). All collected data was stored on a secure website requiring

a username and password to access it. Data collection lasted for a period of 12 days. Persons who

had not responded by Day 7 of data collection were sent an automated digital reminder by

Student Voice (see Appendices H and I); and persons who had not responded on Day 12 of data

collection were sent an identical reminder. Because this uniformity in data collection was

important, this author instructed Student Voice’s automated system to send all digital invitations

and reminders at 9:30AM Newfoundland and Labrador Time.

Data Analysis

 This author performed data analysis using Microsoft Excel. The choice to use Microsoft

Excel in lieu of a statistical software program (e.g., Statistical Package for the Social Sciences)

was due to several factors:

i. The availability of Microsoft Excel exceeds that of statistical software.

ii. Microsoft Excel has a variety of statistical functions one can use, fulfilling many

aspects of statistical software programs.

iii. This author inferred the greater availability of Microsoft Excel meant there is

generally a greater degree of familiarity with it than with other more specialized

software.

iv. Because similar analysis projects will continue after the completion of this project at

the Harris Centre, it was prudent to use analytic software that other people could use

as well.

v. The majority of the analysis will be utilizing descriptive statistics, which do not

require complex statistical procedures.

The vast majority of the data was qualitative in nature, and the following section will discuss the

findings in detail.

10

 Student Voice is affiliated with Memorial University of Newfoundland and is a digital information gathering

organization (e.g., online surveys).

 23

SECTION VII: RESULTS

Section VII: Results 24

This section will describe the data and trends that were present within the data. There will be a

side-by-side comparison between the RUFR and the SFICR projects to allow for an

understanding of the similarities (and difference) in scores between the projects. Provided

explanations discuss “how to interpret the data”, but there is a moratorium on discussion of

implications and inferences until the next section.

Results for the Participants’ Metrics

 Figure 7.1, depicts the collected Participant data for both projects combined (Overall) as

well as for the individual projects (the SFICR and the RUFR column). All multiple choice

questions were averaged together to produce a mean (M), with higher values reflecting more

positive scores (with a maximum of 5). Standard deviation (SD) indicates the degree to which

responses varied (on average) across all respondents. Although M is a good indicator of the

rating of an item, SD is also important to consider as it indicates the degree of concordance

between respondents. An item that is highly rated with a low SD is more desirable than an

equally rated item with a high SD. Any time a respondent answered a question of “NA”, that

specific data point was excluded as it would adversely affect ratings of that question.

Figure 7.1. Participant data set.

Overall SFICR RUFR

Questions
M SD M SD M SD

1. I felt the purpose of the forum(s) I attended

had a clear identity (i.e., there was no

confusion as to the purpose of the forum).

4.64 0.63 4.67 0.58 4.64 0.67

2. Handouts and other materials relating to the

forum(s) were available for interested

parties.

4.64 0.63 4.67 0.58 4.64 0.67

3. Invitations to forum(s) were sent with an

adequate period of notice; and I was aware

of the forum(s) well in advance.

4.79 0.43 4.67 0.58 4.82 0.40

4. In between the talks or during lunch at the

forum(s), there was time to speak to others

in an informal setting.

4.86 0.36 5.00 0.00 4.82 0.40

5. As a result of attending forum(s), I have

increased the number of contacts within my

field, or a field that is related to mine

4.36 0.63 4.00 0.00 4.45 0.69

6. As a result of attending forum(s), I have

increased the number of contacts not within

my field, or a field similar to mine.

4.14 0.66 4.00 0.00 4.18 0.75

7. Forum(s) alerted me to resources I was not

aware of.
4.43 0.76 4.33 0.58 4.45 0.82

Section VII: Results 25

8. I feel that by attending forum(s) I now have

access to more resources.
4.36 0.74 4.33 0.58 4.36 0.81

9. The projects were effectively discussed and

analyzed through the forum(s), and I

provided input to the process.

4.43 0.76 4.67 0.58 4.36 0.81

10. There were many good ideas that were

relevant to the forum(s)’ topics generated

during the forum(s).

4.71 0.61 4.33 0.58 4.82 0.60

11. I now have a better understanding of the

topics discussed at the forum(s).
4.71 0.61 4.67 0.58 4.73 0.65

12. I felt the forum was a good place to suggest

ideas for the research that were relevant to

the forum(s)’ topics.

4.64 0.63 4.67 0.58 4.64 0.67

13. I had ideas on research (that was relevant to

the forum(s)’ topic), and felt my ideas were

appreciated and taken into account.

4.50 0.67 4.50 0.71 4.50 0.71

14. I felt I was able to provide valuable input

into the forum(s), and that my ideas were

used.

4.36 0.74 4.67 0.58 4.27 0.79

15. I thought the technology used within the

presentation(s) was effective.
4.36 0.63 4.67 0.58 4.27 0.65

16. Transportation to the venue and parking at

the venue was adequate.
4.71 0.47 4.33 0.58 4.82 0.40

17. I used the research I was exposed to at the

forum(s) to better inform my work and my

interests.

4.43 0.76 4.67 0.58 4.36 0.81

18. I felt the venue was easy to find and

conveniently located.
4.71 0.47 4.67 0.58 4.73 0.47

19. There were adequate refreshments (i.e., food

and drinks) at the forum.
4.79 0.43 4.67 0.58 4.82 0.40

20. How many FORUMS did you attend? 1.43 0.89 1.33 0.58 1.46 0.97

SFICR Participants attended a total of 4 forum events (M = 1.33, SD = 0.58, Range = 1 – 2),

while RUFR Participants attended 19 forum events (M = 1.46, SD = 0.97, Range = 0 – 4).

Overall for SFICR and RUFR Participants there were 23 forums attended (M = 1.43, SD = 0.89).

There were four research opportunities, collaborations, or projects that were generated from

forum discussion ((0 SFICR); and 4 RUFR (“International collaboration on a number of topics

that interested me”; “Municipal cooperation on a number of economic development initiatives”;

“Partnership with the Irish Loop Board and Municipalities, local groups such as the Trepassey

management corporation”; “Several discussion sessions”).

Section VII: Results 26

Results for the Organizers’ Metrics

Once all Organizer data was collected, it was put in a Figure that displayed the scores of

both projects combined (Overall) as well as for the individual projects (the SFICR and the RUFR

column). All multiple choice questions were averaged together to produce a mean (M), with

higher values reflecting more positive scores (with a maximum of 5). Standard deviation (SD)

indicates the degree to which responses varied (on average) across all respondents. Although M

is a good indicator of how positively an item was rated, SD is also important to consider as it

indicates the degree of concordance between respondents. An item that is highly rated with a low

SD is more desirable than an equally rated item with a high SD. Review Figure 7.2 for complete

details on the Participants’ metrics’ questions’ ratings, along with the individual project ratings.

Any time a respondent answered a question of “NA”, that specific data point was excluded as it

would adversely affect ratings of that question.

Figure 7.2. Organizer data set.

 Overall SFICR RUFR

Questions M SD M SD M SD

1. I attended, in person, all meetings to

which I was invited.
4.27 1.19 4.21 1.25 4.33 1.15

2. I was well-prepared for all meetings I

attended.
4.38 0.90 4.36 0.93 4.42 0.90

3. I felt the meetings I attended were

constructive and important to attend.
4.27 0.78 4.07 0.83 4.50 0.67

4. I found meetings to be conveniently

scheduled.
4.42 0.76 4.43 0.76 4.42 0.79

5. I found it was easy to attend meetings in

person.
4.04 1.18 4.07 1.27 4.00 1.13

6. If I was unable to physically attend a

meeting, I made arrangements to attend

via technology, or sought updates from a

person who had attended.

2.60 1.55 2.75 1.28 2.43 1.90

7. During meetings, there was enough time

to cover all or most of the desired topics

and materials.

4.19 0.85 4.14 1.03 4.25 0.62

8. I was sufficiently updated on the project

in between meeting dates.
3.58 1.14 3.86 0.95 3.20 1.32

9. How many MEETINGS did you attend? 7.75 10.86 6.77 7.80 8.91 27.81

10. Generally, when a forum was held, there

were adequate funds for travel costs (e.g.,

air fare, car rentals, mileage

reimbursement, etc.) for me to attend the

event.

4.48 0.85 4.57 0.85 4.33 0.87

11. Generally, there was adequate promotion

and advertisement of forums.
4.32 0.65 4.38 0.77 4.22 0.44

Section VII: Results 27

12. Generally, I felt that people responsible

for organizing forums worked well

together, respected input from each other,

and integrated well overall.

4.52 0.85 4.54 0.78 4.50 0.97

13. Generally, transporting the necessary

materials (e.g., posters, technology,

handout materials, etc.) to forums did not

pose any major problems

4.53 0.84 4.50 0.85 4.56 0.88

14. Generally there was adequate

transportation to forums (e.g., public

transport or carpooling).

4.44 0.86 4.50 0.85 4.38 0.92

15. Generally there were no major

technology-related issues (e.g., lack of

wires or cables, incompatible systems,

missing technology components) at

forums.

4.09 1.19 4.33 0.89 3.80 1.48

16. Generally, there were adequate materials

(e.g., handouts, nametags, etc.) at forums.
4.52 0.73 4.46 0.88 4.60 0.52

17. Generally, there was adequate time for

persons to socialize with one another in a

non-official capacity at forum.

4.30 0.88 4.38 0.77 4.20 1.03

18. Generally, I attended forums in person,

and when I was there, I actively

participated in discussion.

4.52 0.99 4.15 1.21 5.00 0.00

19. Generally, food (e.g., meals or snacks)

and beverages (e.g., coffee, tea, water,

etc.) were available to the forum’s

participants when needed, and was of

good quality.

4.64 0.73 4.50 0.80 4.80 0.63

20. Generally, during forums, there was

enough time to cover all or most of the

desired topics and materials.

4.27 0.88 4.50 0.90 4.00 0.82

21. I used the research I was exposed to at

the forum(s) to better inform my work

and my interests.

4.45 0.74 4.31 0.85 4.67 0.50

SFICR Organizers attended 88 meetings (M = 6.77, SD = 7.80, Range = 1 – 30), while

RUFR Organizers attended 98 meetings (M = 8.91, SD = 27.81, Range = 1 – 50). Overall there

were 186 meetings attended between SFICR and RUFR Organizers (M = 7.75, SD = 10.86).

Organizers generated 18 reports from the various events attended (10 SFICR, 8 RUFR),

attempted 18 different follow-ups with participants (10 SFICR, 8 RUFR), 3 new projects were

launched as a product of the various KMb forums attended (1 SFICR (“Cluster and innovation in

the ocean technology sector in Newfoundland and Labrador”); and 2 RUFR (“Multiple economic

development sessions incorporating RECI”; “Northern Peninsula network analysis and weaving

project and to some extent the Canadian Regional Development Project followed on this

Section VII: Results 28

research”)), and respondents indicated that 46 forums were attended by persons in the Organizer

category (M = 1.77, SD = 2.90, Range = 0 – 15).

Breakdown of Results in KMb Framework

 The previously seen KMb framework indicated specific components of KMb. These

components differed between Organizers and Participants, and often had several questions per

component. Figure 7.3 and Figure 7.4 depict the numerical average of all questions for Organizer

and Participant respondents in both SFICR and RUFR metrics; each question is identified with a

corresponding KMb framework component.

Figure 7.3. Cumulative scores per KMb framework topic for Participants.

KMb Framework Topic Overall SFICR RUFR

Communications (Questions 1, 2, 3, and 15) 4.61 4.67 4.59

Location (Questions 16 and 18) 4.71 4.50 4.77

Breadth and Depth of Network (Questions 4, 5, and 6) 4.45 4.33 4.48

Resource Awareness (Questions 7 and 8) 4.39 4.33 4.41

Sharing (Questions 9, 10, 12, 13, and 14) 4.40 4.27 4.44

Application/Feedback (Questions 11 and 17) 4.57 4.67 4.55

Logistics (Question 19) 4.79 4.67 4.82

Figure 7.4. Cumulative scores per KMb framework topic for Organizers

KMb Framework Topic Overall SFICR RUFR

Communications (Questions 11 and 20) 4.30 4.44 4.11

Funds (Questions 10 and 16) 4.50 4.52 4.47

Planning (Questions 1, 2, 3, 4, 5, 6, 7, and 8) 3.97 3.99 3.94

Logistics (Questions 12, 13, 14, 15, and 19) 4.44 4.47 4.41

Feedback (Questions 17, 18, and 21) 4.43 4.28 4.62

Figure 7.3 and 7.4 provide a breakdown of each assessed component of the KMb framework.

The scores of each individual component was calculated by averaging all related scores on a

specific topic together, which then produced an aggregate score on the topic. “Communications”

and “Logistics” appear in both Organizer and Participant metrics, but because they asked

dissimilar types and numbers of questions, they are not comparable to one another.

 An assessment of the overall scores will be used as an indicator as to the success of the

KMb initiatives undertaken by the project Organizers. Figure 7.5 presents the overall results as

both the raw average of all items, and as a weighted average of all components. It is important to

note that the “SFICR & RUFR” scores are not the product of averaging the scores of the SFICR

and RUFR projects together (e.g., the weighted SFICR & RUFR Participant score is not

(4.49+49.58)/2), but rather it is the average of all Participant responses from both projects

averaged at the same step (e.g., (Participant 1 Average + Participant 2 Average + ... Participant N

Average)/N). This prevented unfair skewing from the SFICR project as it had fewer participants

Section VII: Results 29

than the RUFR project. It is interesting to note the reasonable amount of agreement between the

various components – SFICR and RUFR scores are overwhelmingly within 0.3 of each other

(and quite often they are much closer than that).

Figure 7.5 Rating of Knowledge Mobilization Scores for the RUFR and SFICR Projects.

Average Type SFICR & RUFR SFICR RUFR

Weighted
Participant 4.58 4.53 4.59

Organizer 4.33 4.34 4.31

Raw
Participant 4.56 4.54 4.56

Organizer 4.24 4.25 4.23

It is in this author’s opinion that the weighted average is the best way to interpret the results; the

reasons for this are:

i. Because there are a disparate number of questions per component of the KMb

framework, an extreme ranking on one topic could influence the outcome of the

rating inappropriately.

ii. In a similar vein, the components of KMb are all considered to be crucial, therefore

should be weighted similarly.

iii. Statistically speaking, because many of the questions are “tapping” into the same

topic within a given component it is likely that the answers will be similar; this poses

problems. Because there are obvious connections between some of the questions in a

given topic, the answers are “too connected” to be treated as individual items, and

need to be treated as questions “tapping” into an overarching construct.

The following section will discuss and analyze the results; also in that section, this author

will provide commentary regarding his perceptions of the efficacy of the KMb process.

Section VIII: Discussion 30

SECTION VIII: DISCUSSION

Section VIII: Discussion 31

This section will review and discuss the results from the previous section, and mention the

implications from the gathered data. Although the nature of the data analysis did not use

inferential statistics, it still provided valuable insight into how the Harris Centre is performing on

different components of KMb.

To What Extent did KMb Occur during the Two Projects?

 The central question to this evaluation was: “How effective was the KMb process in the

SFICR and RUFR projects, and what the Harris Centre could learn from the two projects?”.

Using the data gathered about the SFICR and the RUFR projects, it is apparent that the projects

were successful at facilitating the horizontal exchange of information. The SFICR and RUFR

projects scored highly in both the Organizer (SFICR = 4.34, RUFR = 4.31) and Participant

(SFICR = 4.49, RUFR = 4.58) sections of the metrics. These weighted scores suggest that the

majority of persons rated the various items positively, and that there was a reasonable degree of

consistency in ratings between the two projects.

As previously mentioned, this evaluation will view any item rated as a 4.00≤ as a

successful KMb component. Any item that is rated as a 4.00> will be considered to be an

unsuccessful KMb component. Using these cut-offs is somewhat arbitrary, but not completely

baseless – a “4” within the Likert scaling (out of a possible “5”) was considered to be a positive

response (“Somewhat Agree) while a “3” was considered to be a neutral response (“Neither

Agree Nor Disagree”). This author using a reasonably conservative cut-off point
11

 because he

wanted to ensure the conclusions drawn are not a product of liberalness
12

; he feels that error due

to conservatism is more acceptable than its corollary. This mindset should not produce any major

problems, as the worst-case scenario is that this author provides suggestions about KMb that are

redundant.

Participant KMb

 The individual scoring of each component in the Participant metric indicated a large

degree of congruency between the items (Please review Figures 7.3, 7.4, and 7.5). All seven

components of the Participant metrics were, on average, rated as being a “4” or higher

(Communications, Breadth and Depth of Network, Resource Awareness, Sharing,

Application/Feedback, and Location). Four of these seven components were rated as a 4.5 or

higher for both SFICR and RUFR projects (Communication, Location, Application/Feedback,

and Logistics). This is positive news for several major reasons:

i. The SFICR and RUFR Participants ranked all components of KMb reasonably

positively, which means the projects’ Organizers efforts in this regard have been

(arguably) successful.

11

 Technically anything above a 3.50 cumulative rating would indicate the majority (albeit a bare majority) of people

rated an item positively.
12

 This increases the likelihood of a Type II error (i.e., claiming KMb was a failure when KMb was a success).

Section VIII: Discussion 32

ii. Because respondents ranked components in the SFICR and RUFR projects similarly,

it indicated a degree of consistency in how the projects’ Organizers carried out their

KMb attempts
13

.

iii. Respondents rated the majority of components in the Participant metrics as being “5”,

meaning the projects’ Organizers were somewhat exceptional in their facilitation on

those components.

iv. Finally, it is important that Organizers are producing an environment that is

conducive for Participants, as they are a necessary component of the KMb process.

Suggestions for Improving Participant KMb. This author can think of no suggestions

to offer persons responsible for overseeing either the SFICR or RUFR projects, and will not offer

advice for the sake of offering advice. Even the lowest ranked components of the Participant

KMb framework (Resource Awareness = 4.39, Sharing = 4.40) were well past the desired

threshold. Although one may argue that, “...the lowest-ranked item (obviously) needs

improvement...”, this author rejects that line of reasoning for several reasons:

i. It ignores relativity, an item being “the most lowly-ranked” is not the equivalent of

“an item being ranked low”.

ii. Although wanting to improve professional standards is admirable, if there is no

understanding of the direction of improvement, then proceeding is extremely difficult.

iii. By the nature of ranking, there will always be a lowest item; there is an inherent bias

if the ranking system always produces an item that “needs improvement” (regardless

of that item’s score).

iv. The questions pertaining to “Resource Awareness” would be “lower” if a Participant

was well informed prior to attending a forum. This is not negative.

v. The questions pertaining to “Sharing” are largely dependent on the preparation and

(to some extent) the openness of Participants; there would be no practical suggestions

for improving this even if the score was (objectively) low.

Overall, the ranking for the KMb strategies for Participants in the SFICR and RUFR were

very positive and there were no problems identified by the data collection.

Organizer KMb

The individual scoring of each component in the Organizer metric indicated a large

degree of congruency between the items (Please review Figures 7.3, 7.4., and 7.5). Out of the

five components of the Organizer metric, 80% of the components achieved an average ranking of

greater than “4” (Communications, Funds, Logistics, and Feedback). The only item not highly

ranked was the “Planning” component. The “Planning” component was an aggregation of eight

questions, but only two questions are responsible for the uniformly low scorings:

Questions 6.“If I was unable to physically attend a meeting, I made arrangements to

attend via technology, or sought updates from a person who had attended.”

Question 8.“I was sufficiently updated on the project in between meeting dates.”

13

 However, because this evaluation only covered two projects, it would be premature to conclude these strategies

were the best.

Section VIII: Discussion 33

These questions were ranked 2.60 (SFICR = 2.75 and RUFR = 2.43) and 3.58 (SFICR = 3.86

and RUFR = 3.20) respectively. The responses gathered by the data indicate that if a person were

to miss a meeting then he/she would be unlikely to seek out materials discussed at the meeting.

The data also indicated that participants did not feel adequately updated in between meetings.

Although it is not positive that “Planning” did not surpass the pre-determined threshold, this

failure is not final. Without Questions 6 and 8, the combined average for “Planning” was 4.26

(SFICR = 4.21 and RUFR = 4.32) which indicates the rating of the sub-components was not

uniform. In other words, although “Planning” did not achieve the desired threshold, it was not

due to uniformly poor ratings for all items, but because two (highly related) questions/concepts

need improvement. Overall, this author would argue the results are overwhelmingly positive:

i. Generally, Organizer KMb was ranked positively and similarly across the same

components (suggesting uniformity in efforts).

ii. “Planning” as a component was not a failure, only two components of it were.

iii. The identified problems within the data are relatively easy to remedy (see below).

iv. The identified problems do not indicate something is innately wrong with Organizers,

the planning strategies, or the ability to cooperate with others; these problems would

have been far more difficult to remedy.

Suggestions for Improving Organizer KMb. As mentioned in the above bulleted list,

the problems identified from the data collection can be improved by taking several simple steps:

i. Provide meeting notes, minutes, or agendas to persons to all persons who are

members of an organizing body, in a prompt manner.

a. If this is already being done, greater emphasis should be placed on catching up

on the material.

b. An Organizer needs to recognize his/her involvement is a priority, persons

who will not actively seek out engagement on a project are not ideal to be

involved in a project. Meeting attendance in the SFICR and RUFR projects

(reported in the previous section) varied from “Stellar” to “Egregious”,

persons involved in projects must be whole-heartedly involved in them.

c. Assign a single person to take minutes, and emphasize the importance of the

responsibility.

i. Records should be taken digitally (i.e., typing on a laptop during a

meeting).

ii. If a person takes minutes by hand, he/she should be also responsible

for digitally recording them. This will reduce issues with legibility.

iii. If records are taken digitally, it will allow for a more rapid

dissemination of the minutes to persons who did not attend.

iv. Minutes should be done in a consistent format to allow information to

be more quickly found.

d. If regular updates to meetings are provided, then the importance (or even

relevance) of Question 6 is severely reduced as “Missing meetings” becomes

less problematic as updates are provided.

ii. The proposed solution (i.e., providing meeting notes, minutes, or agendas) addresses

issues that were reported in the data, but may have secondary effects which are

equally beneficial:

Section VIII: Discussion 34

a. Regular updates increase the likelihood that Organizers are informed, which is

of benefit to Participants involved in the KMb process.

b. Regular updates allow for a stronger project identity, which encourages a

better response rate for Organizers when providing feedback
14

 for future KMb

assessments.

i. If not done already, this author would suggest every project have a

unique logo or icon, a visual representation of a project is readily

identifiable (i.e., eye-catching). The logo should adorn all things

related to the project (including updates, minutes, or notes).

ii. Visual identifiers reduce confusion over project names (e.g., the

SFICR project was referred to as “The Wolfe Project”, “Social

Foundations project”, “The Innovation Project”, etc. This author

suspects that it had many more identifiers at a local level (e.g.,

“MUN’s Collaboration Project”, etc.). Having a visual identifier on

documentation relating to the project (e.g., questionnaires, report

sheets, documentation forms, etc.) decreases the importance of having

a consistent name for a project.

c. Providing minutes for each meeting will help track the number of KMb

events. This author struggled with generating a complete list of KMb events

because of inconsistent or sporadic documentation.

d. Greater familiarity in general; several responses from persons involved with

the SFICR or RUFR projects indicated that they were confused as to what

either project was (despite a written description and a forewarning email from

Dr. Greenwood). Regular updates would presumably reduce this.

It is this author’s belief that the example set by the SFICR and RUFR projects did a very

competent job at facilitating KMb and that the Harris Centre could learn from their examples.

This author’s suggestions for the Harris Centre, is that it should approximate what the SFICR

and RUFR projects’ KMb process, but also incorporate the suggestions provided. The

methodologies used by this author and the suggestions he provides address potential issues found

within the data, and provide the means for the Harris Centre to evaluate its progress consistently.

This culture of evaluation is important for the Harris Centre to adopt, as it allows a continuous

appraisement of effort, strengths, and shortcomings. The Organizers for the SFICR and RUFR

projects seem quite adept at KMb, as indicated by the very positive feedback from the

Participants of the forum events (and self-report) – the Harris Centre would do well by following

similar KMb strategies.

General Suggestions

 Throughout the evaluation process this author experienced several “unforeseeable

unforeseeables” which were generally the product of inconsistent records, record-keepings, or

listings. These inconsistencies varied between trivial (going through paper files) to serious (lack

of a population listings), but generally just required sufficient time to remedy (see Appendices J

14

Goncy, E. A., Roley, M. E., & van Dulmen, M. H. M. (2009). Strategies for retaining participants in longitudinal

research with economically disadvantaged and ethnically diverse samples. In Streiner, D. L., & Sidani, S. (Eds.),

When research goes off the rails: Why it happens and what you can do about it. New York: Guilford Press.

Section VIII: Discussion 35

– K for a partial listing of KMb Events). The Harris Centre’s staff was overwhelmingly helpful

in providing documents that were necessary for this author to conduct an evaluation, but were

hampered by the lack central organization of documentation. Improvements could be made by:

i. Better record keeping or record storage

a. Properly titled and dated minutes, notes, and/or records for meetings – these

records should list attendees

b. Properly titled and dated minutes, notes, and/or records for forums – these

records should list attendees

c. Store paper records relating to a project with similar documentation (possibly

with an identifying logo) – the suggestion of having a visual identifier (e.g.,

logo, icon, etc.) is also relevant in this circumstance

d. Enormous amounts of time could be saved if record keeping is digital – a

properly formatted Excel file that is copied to the Harris Centre’s “Shared

Drive” – this would allow for an accurate listing of participants, events, and

minutia that is of interest

ii. Generic forms based on the SFICR and RUFR template could be distributed to

Participants at KMb forums, allowing for:

a. A higher response rate

b. The referenced project being identified by Participants

c. A better recall of information (e.g., quality of discussion, resource awareness,

satisfaction with venue)

iii. Generic forms based on the SFICR and RUFR template could be distributed to

Organizers at the completion of a project, allowing for:

a. A higher response rate

b. Less confusion from Participants as to what project is being referenced

c. A better recall of information (e.g., logistical concerns, communication

efficacy, funds, etc.)

d. Fewer concerns over digital distribution (e.g., a potential respondent

expressed concern over confidentiality of his/her responses)

As mentioned above, although problems and hurdles did exist, they were largely solvable

provided enough time was given. This author is confident if the Harris Centre investigates its

KMb in the future, the evaluation process will be markedly shorter as a metric for gathering

responses, and system for analyzing responses already exists. Rapid evaluations of the Harris

Centre are possible, provided that records are kept and maintained. The Harris Centre has the

exciting opportunity to be on the leading edge of a culture of evaluation, and if it continues in its

self-assessment, it will find only greater success in its mandate.

 36

Appendices

Appendices 37

Appendix A – Dr. Greenwood’s Email

Hi folks

David Speed, cc’d, is a Master’s student doing research with the Harris Centre this term. David

is responsible for assessing how well the Harris Centre organized, promoted, and conducted

collaboration events during the past few years. The two projects he will be specifically assessing

are the Social Foundations of Innovation in City Regions project (a.k.a., the Wolfe Project) and

the Rural Urban Functional Regions project. If you participated in both projects you will be

asked to fill out both measures. You will receive separate e-mails with the link to the survey.

In order to improve how well the Harris Centre organizes, promotes, and conducts collaboration

events, it will need your feedback. The survey shouldn’t take more than five minutes (it’s quite

short), and if you have any concerns let David know (864 8405).

Thanks very much for your time and trouble.

Rob G.

Appendices 38

Appendix B – SFICR Organizer Metric

The Social Foundations of Innovation in City Regions (SFICR) project examined innovation,

creativity, and creativity in urban areas. Organizers (like you!) performed a wide variety of roles

over varying periods.

Questions 1-9 deal with your attendance at a SFICR-related meeting. This survey uses the word

“meeting” to describe any organizational activity you attended (e.g., steering committees,

advisory committees, etc.) that dealt with planning, updating, or discussing SFICR

developments.

Questions 10-23 deal with your attendance at a SFICR-related forum. This survey uses the word

“forum” to describe ANY event that you attended (e.g., conference, workshop, town hall

meeting, etc.) that dealt with topics relevant to the SFICR project, and that was hosted/facilitated

by people who were “officially” connected with the SFICR project. If you attended more than

one forum, please just generalize your experience.

Because there is only one survey for everyone, some questions may not be relevant to you

specifically, so in that case please select “Not Applicable”.

1 2 3 4 5 N/A

Disagree Somewhat

Disagree

Neither Agree or

Disagree

Somewhat

Agree

Agree Not Applicable

1. I attended, in person, all meetings to which I was invited. 1 2 3 4 5 N/A

2. I was well-prepared for all meetings I attended. 1 2 3 4 5 N/A

3. I felt the meetings I attended were constructive and important to attend. 1 2 3 4 5 N/A

4. I found meetings to be conveniently scheduled. 1 2 3 4 5 N/A

5. I found it was easy to attend meetings in person. 1 2 3 4 5 N/A

6. If I was unable to physically attend a meeting, I made arrangements to attend

via technology, or sought updates from a person who had attended.

1 2 3 4 5 N/A

7. During meetings, there was enough time to cover all or most of the desired

topics and materials.

1 2 3 4 5 N/A

8. I was sufficiently updated on the project in between meeting dates. 1 2 3 4 5 N/A

9. How many MEETINGS did you attend? ___________

10

.

Generally, when a forum was held, there were adequate funds for travel costs

(e.g., air fare, car rentals, mileage reimbursement, etc.) for me to attend the

event.

1 2 3 4 5 N/A

11

.

Generally, there was adequate promotion and advertisement of forums. 1 2 3 4 5 N/A

12

.

Generally, I felt that people responsible for organizing forums worked well

together, respected input from each other, and integrated well overall.

1 2 3 4 5 N/A

13

.

Generally, transporting the necessary materials (e.g., posters, technology,

handout materials, etc.) to forums did not pose any major problems

1 2 3 4 5 N/A

Appendices 39

14

.

Generally there was adequate transportation to forums (e.g., public transport

or carpooling).

1 2 3 4 5 N/A

15

.

Generally there were no major technology-related issues (e.g., lack of wires or

cables, incompatible systems, missing technology components) at forums.

1 2 3 4 5 N/A

16

.

Generally, there were adequate materials (e.g., handouts, nametags, etc.) at

forums.

1 2 3 4 5 N/A

17

.

Generally, there was adequate time for persons to socialize with one another

in a non-official capacity at forum.

1 2 3 4 5 N/A

18

.

Generally, I attended forums in person, and when I was there, I actively

participated in discussion.

1 2 3 4 5 N/A

19

.

Generally, food (e.g., meals or snacks) and beverages (e.g., coffee, tea, water,

etc.) were available to the forum’s participants when needed, and was of good

quality.

1 2 3 4 5 N/A

20

.

Generally, during forums, there was enough time to cover all or most of the

desired topics and materials.

1 2 3 4 5 N/A

21

.

I used the research I was exposed to at the forum(s) to better inform my work

and my interests.

1 2 3 4 5 N/A

22

.

After the completion of the forum, there were (please check all that apply):

 A report

 Follow-ups made with participants of the forum

 New projects launched because of the forum (Please list projects launched):

23

.

How many FORUMS did you attend? ___________

Appendices 40

Appendix C – RUFR Organizer Metric

The Rural Urban Functional Regions (RUFR) project examined how rural areas, urban areas, and

communities in a region more generally, interacted with each other in terms of labour markets

and other community sustainability factors. Organizers (like you!) performed a wide variety of

roles over varying periods.

Questions 1-9 deal with your attendance at a RUFR-related meeting. This survey uses the word

“meeting” to describe any organizational activity you attended (e.g., steering committees,

advisory committees, etc.) that dealt with planning, updating, or discussing RUFR developments.

Questions 10-23 deal with your attendance at a RUFR-related forum. This survey uses the word

“forum” to describe ANY event that you attended (e.g., conference, workshop, town hall

meeting, etc.) that dealt with topics relevant to the RUFR project, and that was hosted/facilitated

by people who were “officially” connected with the RUFR project. If you attended more than

one forum, please just generalize your experience.

Because there is only one survey for everyone, some questions may not be relevant to you

specifically, so in that case please select “Not Applicable”.

1 2 3 4 5 N/A

Disagree Somewhat

Disagree

Neither Agree or

Disagree

Somewhat

Agree

Agree Not Applicable

1. I attended, in person, all meetings to which I was invited. 1 2 3 4 5 N/A

2. I was well-prepared for all meetings I attended. 1 2 3 4 5 N/A

3. I felt the meetings I attended were constructive and important to attend. 1 2 3 4 5 N/A

4. I found meetings to be conveniently scheduled. 1 2 3 4 5 N/A

5. I found it was easy to attend meetings in person. 1 2 3 4 5 N/A

6. If I was unable to physically attend a meeting, I made arrangements to attend

via technology, or sought updates from a person who had attended.

1 2 3 4 5 N/A

7. During meetings, there was enough time to cover all or most of the desired

topics and materials.

1 2 3 4 5 N/A

8. I was sufficiently updated on the project in between meeting dates. 1 2 3 4 5 N/A

9. How many MEETINGS did you attend? ___________

10

.

Generally, when a forum was held, there were adequate funds for travel costs

(e.g., air fare, car rentals, mileage reimbursement, etc.) for me to attend the

event.

1 2 3 4 5 N/A

11

.

Generally, there was adequate promotion and advertisement of forums. 1 2 3 4 5 N/A

12

.

Generally, I felt that people responsible for organizing forums worked well

together, respected input from each other, and integrated well overall.

1 2 3 4 5 N/A

13 Generally, transporting the necessary materials (e.g., posters, technology, 1 2 3 4 5 N/A

Appendices 41

. handout materials, etc.) to forums did not pose any major problems

14

.

Generally there was adequate transportation to forums (e.g., public transport

or carpooling).

1 2 3 4 5 N/A

15

.

Generally there were no major technology-related issues (e.g., lack of wires or

cables, incompatible systems, missing technology components) at forums.

1 2 3 4 5 N/A

16

.

Generally, there were adequate materials (e.g., handouts, nametags, etc.) at

forums.

1 2 3 4 5 N/A

17

.

Generally, there was adequate time for persons to socialize with one another

in a non-official capacity at forum.

1 2 3 4 5 N/A

18

.

Generally, I attended forums in person, and when I was there, I actively

participated in discussion.

1 2 3 4 5 N/A

19

.

Generally, food (e.g., meals or snacks) and beverages (e.g., coffee, tea, water,

etc.) were available to the forum’s participants when needed, and was of good

quality.

1 2 3 4 5 N/A

20

.

Generally, during forums, there was enough time to cover all or most of the

desired topics and materials.

1 2 3 4 5 N/A

21

.

I used the research I was exposed to at the forum(s) to better inform my work

and my interests.

1 2 3 4 5 N/A

22

.

After the completion of the forum, there were (please check all that apply):

 A report

 Follow-ups made with participants of the forum

 New projects launched because of the forum (Please list projects launched):

23

.

How many FORUMS did you attend? ___________

Appendices 42

Appendix D – SFICR Participant Metric

The Social Foundations of Innovation in City Regions (SFICR) project examined innovation,

creativity, and creativity in urban areas. Participants (like you!) witnessed, acted in, and affected

outcomes in a variety of ways.

All of the questions deal with your attendance at a SFICR-related forum. This survey uses the

word “forum” to describe ANY event that you attended (e.g., conference, workshop, town hall

meeting, information sessions, etc.) that dealt with topics relevant to the SFICR project, and that

was hosted/facilitated by people who were “officially” connected with the SFICR project. If you

attended more than one forum, please just generalize your experience.

Because there is only one survey for everyone, some questions may not be relevant to you

specifically, so in that case please select “Not Applicable”.

1 2 3 4 5 N/A

Disagree Somewhat

Disagree

Neither Agree or

Disagree

Somewhat

Agree

Agree Not Applicable

1. I felt the purpose of the forum(s) I attended had a clear identity (i.e., there

was no confusion as to the purpose of the forum).

1 2 3 4 5 N/A

2. Handouts and other materials relating to the forum(s) were available for

interested parties.

1 2 3 4 5 N/A

3. Invitations to forum(s)were sent with an adequate period of notice; and I was

aware of the forum(s) well in advance.

1 2 3 4 5 N/A

4. In between the talks or during lunch at the forum(s), there was time to speak

to others in an informal setting.

1 2 3 4 5 N/A

5. As a result of attending forum(s), I have increased the number of contacts

within my field, or a field that is related to mine

1 2 3 4 5 N/A

6. As a result of attending forum(s), I have increased the number of contacts

not within my field, or a field similar to mine.

1 2 3 4 5 N/A

7. Forum(s) alerted me to resources I was not aware of. 1 2 3 4 5 N/A

8. I feel that by attending forum(s) I now have access to more resources. 1 2 3 4 5 N/A

9. The projects were effectively discussed and analyzed through the forum(s),

and I provided input to the process.

1 2 3 4 5 N/A

10. There were many good ideas that were relevant to the forum(s)’ topics

generated during the forum(s).

1 2 3 4 5 N/A

11. I now have a better understanding of the topics discussed at the forum(s). 1 2 3 4 5 N/A

12. I felt the forum was a good place to suggest ideas for the research that were

relevant to the forum(s)’ topics.

1 2 3 4 5 N/A

13. I had ideas on research (that was relevant to the forum(s)’ topic), and felt my

ideas were appreciated and taken into account.

1 2 3 4 5 N/A

14. I felt I was able to provide valuable input into the forum(s), and that my

ideas were used.

1 2 3 4 5 N/A

15. I thought the technology used within the presentation(s) was effective. 1 2 3 4 5 N/A

Appendices 43

16. Transportation to the venue and parking at the venue was adequate. 1 2 3 4 5 N/A

17. I used the research I was exposed to at the forum(s) to better inform my

work and my interests.

1 2 3 4 5 N/A

18. I felt the venue was easy to find and conveniently located. 1 2 3 4 5 N/A

19. There were adequate refreshments (i.e., food and drinks) at the forum. 1 2 3 4 5 N/A

20. How many forums did you attend? __________

21. Please list any research opportunities, collaborations, or projects that were generated from the forum discussion:

__

__

22. Do you have any questions, comments, or concerns about this project or anything to do with this survey?

__

__

Appendices 44

Appendix E – RUFR Participant Metric

The Rural Urban Functional Regions (RUFR) project examined how rural areas, urban areas, and

communities in a region more generally, interacted with each other in terms of labour markets

and other community sustainability factors. Participants (like you!) witnessed, acted in, and

affected outcomes in a variety of ways.

All of the questions deal with your attendance at a RUFR-related forum. This survey uses the

word “forum” to describe ANY event that you attended (e.g., conference, workshop, town hall

meeting, information sessions, etc.) that dealt with topics relevant to the RUFR project, and that

was hosted/facilitated by people who were “officially” connected with the RUFR project. If you

attended more than one forum, please just generalize your experience.

Because there is only one survey for everyone, some questions may not be relevant to you

specifically, so in that case please select “Not Applicable”.

1 2 3 4 5 N/A

Disagree Somewhat

Disagree

Neither Agree or

Disagree

Somewhat

Agree

Agree Not Applicable

1. I felt the purpose of the forum(s) I attended had a clear identity (i.e., there

was no confusion as to the purpose of the forum).

1 2 3 4 5 N/A

2. Handouts and other materials relating to the forum(s) were available for

interested parties.

1 2 3 4 5 N/A

3. Invitations to forum(s)were sent with an adequate period of notice; and I

was aware of the forum(s) well in advance.

1 2 3 4 5 N/A

4. In between the talks or during lunch at the forum(s), there was time to

speak to others in an informal setting.

1 2 3 4 5 N/A

5. As a result of attending forum(s), I have increased the number of contacts

within my field, or a field that is related to mine

1 2 3 4 5 N/A

6. As a result of attending forum(s), I have increased the number of contacts

not within my field, or a field similar to mine.

1 2 3 4 5 N/A

7. Forum(s) alerted me to resources I was not aware of. 1 2 3 4 5 N/A

8. I feel that by attending forum(s) I now have access to more resources. 1 2 3 4 5 N/A

9. The projects were effectively discussed and analyzed through the forum(s),

and I provided input to the process.

1 2 3 4 5 N/A

10. There were many good ideas that were relevant to the forum(s)’ topics

generated during the forum(s).

1 2 3 4 5 N/A

11. I now have a better understanding of the topics discussed at the forum(s). 1 2 3 4 5 N/A

12. I felt the forum was a good place to suggest ideas for the research that were

relevant to the forum(s)’ topics.

1 2 3 4 5 N/A

13. I had ideas on research (that was relevant to the forum(s)’ topic), and felt

my ideas were appreciated and taken into account.

1 2 3 4 5 N/A

14. I felt I was able to provide valuable input into the forum(s), and that my

ideas were used.

1 2 3 4 5 N/A

Appendices 45

15. I thought the technology used within the presentation(s) was effective. 1 2 3 4 5 N/A

16. Transportation to the venue and parking at the venue was adequate. 1 2 3 4 5 N/A

17. I used the research I was exposed to at the forum(s) to better inform my

work and my interests.

1 2 3 4 5 N/A

18. I felt the venue was easy to find and conveniently located. 1 2 3 4 5 N/A

19. There were adequate refreshments (i.e., food and drinks) at the forum. 1 2 3 4 5 N/A

20. How many forums did you attend? __________

21. Please list any research opportunities, collaborations, or projects that were generated from the forum discussion:

__

__

22. Do you have any questions, comments, or concerns about this project or anything to do with this survey?

__

__

Appendices 46

Appendix F – Student Voice Email for SFICR Project

Hi,

My name is David Speed and I work for the Harris Centre. Rob Greenwood sent an email last

week mentioning that I would be surveying people involved in the "Social Foundations of

Innovation in City Regions" project (a.k.a. the "Wolfe" project).

Below is a link to a Student Voice domain, a service run by Memorial University that the Harris

Centre is using to collect data. After clicking on the link, you will be brought to a website that

asks 20 multiple-choice questions. The survey should take less than five minutes to complete.

All responses will be confidential, so please be as honest as possible!

To access the survey please click here. If the survey does not open automatically, please copy

and paste the following link to your internet browser's address bar:

http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974

Please note, that persons who worked on the “Social Foundations of Innovation in City Regions”

AND the “Rural Urban Functional Regions” projects will receive TWO emails from Student

Voice. Please complete BOTH surveys, it should take less than 10 minutes to complete both

surveys.

Thank-you very much for your time!

David Speed.

http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974
http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974

Appendices 47

Appendix G – Student Voice Email for RUFR Project

Hi,

My name is David Speed and I work for the Harris Centre. Rob Greenwood sent an email last

week mentioning that I would be surveying people involved in the "Rural Urban Functional

Regions" project (a.k.a. the "Rural/Urban" project).

Below is a link to a Student Voice domain, a service run by Memorial University that the Harris

Centre is using to collect data. After clicking on the link, you will be brought to a website that

asks 22 multiple-choice questions. The survey should take less than five minutes to complete.

All responses will be confidential, so please be as honest as possible!

To access the survey please click here. If the survey does not open automatically, please copy

and paste the following link to your internet browser's address bar:

http://ca.studentvoice.com/p/?uuid=8f844fd2c6c848bbbe48242ae5de9d55

Please note, that persons who participated in the “Social Foundations of Innovation in City

Regions” AND the “Rural Urban Functional Regions” projects will receive TWO emails from

Student Voice. Please complete BOTH surveys, it should take less than 10 minutes to complete

both surveys.

Thank-you very much for your time!

David Speed.

http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974
http://ca.studentvoice.com/p/?uuid=8f844fd2c6c848bbbe48242ae5de9d55

Appendices 48

Appendix H – Student Voice Reminder Email for SFICR Project

Hi,

My name is David Speed and I work for the Harris Centre. Rob Greenwood sent an email two

weeks ago mentioning that I would be surveying people involved in the "Social Foundations of

Innovation in City Regions" project (a.k.a. the "Wolfe" project).

Below is a link to a Student Voice domain, a service run by Memorial University that the Harris

Centre is using to collect data. After clicking on the link, you will be brought to a website that

asks 20 multiple-choice questions. The survey should take less than five minutes to complete.

All responses will be confidential, so please be as honest as possible!

To access the survey please click here. If the survey does not open automatically, please copy

and paste the following link to your internet browser's address bar:

http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974

Please note, that persons who worked on the “Social Foundations of Innovation in City Regions”

AND the “Rural Urban Functional Regions” projects will receive TWO emails from Student

Voice. Please complete BOTH surveys, it should take less than 10 minutes to complete both

surveys.

Thank-you very much for your time!

David Speed.

http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974
http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974

Appendices 49

Appendix I – Student Voice Reminder Email for RUFR Project

Hi,

My name is David Speed and I work for the Harris Centre. Rob Greenwood sent an email two

weeks ago mentioning that I would be surveying people involved in the "Rural Urban Functional

Regions" project (a.k.a. the "Rural/Urban" project).

Below is a link to a Student Voice domain, a service run by Memorial University that the Harris

Centre is using to collect data. After clicking on the link, you will be brought to a website that

asks 20 multiple-choice questions. The survey should take less than five minutes to complete.

All responses will be confidential, so please be as honest as possible!

To access the survey please click here. If the survey does not open automatically, please copy

and paste the following link to your internet browser's address bar:

http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974

Please note, that persons who worked on the “Social Foundations of Innovation in City Regions”

AND the “Rural Urban Functional Regions” projects will receive TWO emails from Student

Voice. Please complete BOTH surveys, it should take less than 10 minutes to complete both

surveys.

Thank-you very much for your time!

David Speed.

http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974
http://ca.studentvoice.com/p/?uuid=eacd18b6d42b4207b673ed5af22fe974

Appendices 50

Appendix J – Incomplete Listing of KMb Events for SFICR Project

Name Date Location

Clarenville Advisory

Committee Meeting

March 16, 2008 Clarenville

NL Advisory Committee

Meeting

October 17, 2008 The Fairmont, St. John’s

Advisory Committee Meeting November 25, 2008 St. John’s Region

Rob and Reeta travelled to a

Town Council Meeting

November 27, 2008 Cormack Building, Clarenville

City Hall Meeting December 11, 2008 Corner Brook

Preliminary Findings

Meetings

February 18-19, 2009 St. John’s

City Hall Ante Room June 25, 2010 Corner Brook

Advisory Team Meeting December 13, 2010 Clarenville

Appendices 51

Appendix K – Incomplete Listing of KMb Events for RUFR Project

Name Date Location

Gander info session Mar 22, 2007

Bridging the Urban-Rural Divide:

Regional Cooperation in

Newfoundland and Labrador,

Community Prosperity Forum

April 2007 Corner Brook

Governance Team Meeting Apr 21, 2007 NLFM Offices

Presentation on Municipal

Census

May 9, 2007 Gander

NLFM Municipal Symposium May 12, 2007 Gander

Presentation NLREDA May 26, 2007

Pilot Region Presentation Jun 7, 2007 Southern Shore Joint

Council, Ferryland

MC Meeting June 11, 2007

Functional Regions Advisory

Committee Meetings

June 27, 2007 Spencer Hall

Functional Regions Advisory

Committee Meetings

July 11, 2007 Harris Centre

Pilot Region Presentation August 15, 2007 T-NWI Dialogue Sessin,

Newville

Functional Regions Advisory

Committee Meetings

October 5, 2007 Teleconference

Meeting with Pilot Region

Representatives at MNL

Convention

November 15, 2007 St. John’s

Presentation to MNL Convention November 16, 2007 St. John’s

Functional Regions Advisory

Committee Meetings

November 19, 2007 Delta Hotel, St. John’s

Research/Management

Team/Committee Meetings

February 21, 2008 Harris Centre

NL Local Action for

Development Regions Workshop

March 2008

Synergy Session March 14, 2008 Spencer Hall

Pilot Region Knowledge

Mobilization Session

April 8, 2008 Newville

Pilot Region Presentation May 7, 2008 Straits Dialogue Session,

Forteau

Gander-New-Wes-Valley Rural

Secretariat Council

May 7, 2008 Gander

Functional Regions Advisory

Committee Meetings

May 12, 2008 Spencer Hall

Research/Management

Team/Committee Meetings

July 28, 2008 Harris Centre

Appendices 52

Pilot Region Presentation Aug 7, 2008 Irish Loop Dialogue Session,

Trepassey

Research/Management

Team/Committee Meetings

September 20, 2008 Harris Centre

Expanding the Possible:

Exploring the Potential of

Collaboration

October 1, 2008 New-Wes-Valley

Meeting with Pilot Region

Representatives at MNL

Convention

October 9, 2008 Corner Brook

Presentation to MNL Conference October 10, 2008 Corner Brook

Collaborative Governance

Models for Sustainable

Development in Coastal Regions,

Rural Secretariat Session

November 2008 Clarenville

NLREDA AGM November 7, 2008

Functional Regions Advisory

Committee Meetings

November 12, 2008 Spencer Hall

Research Team Meeting April 7, 2009

Project Presentation to New-

Wes-Valley Regional Council

May 7, 2009 ?

??? June 4, 2009 Outside of St. John’s

Functional Regions Advisory

Committee Meetings

June 17, 2009 Spencer Hall

Rural-Urban Interaction in

Newfoundland and Labrador:

Understanding and Managing

Functional Regions Project

Reports: Urban Municipalities

Caucus

June 20, 2009 Happy Valley – Goose Bay

Research/Management

Team/Committee Meetings

July 17, 2009 Harris Centre

Presentation to MNL Convention November 6, 2009 Gander

Research/Management

Team/Committee Meetings

January 8, 2010 Harris Centre

Functional Regions Advisory

Committee Meetings

January 11, 2010 CBSC

Functional Regions Advisory

Committee Meetings

February 2, 2010

Municipalities NL Symposium May 1, 2010 Gander

Local Governance, Creativity and

Regional Development in

Newfoundland and Labrador

Lessons for Policy and Practice

from Two Projects Workshop,

Celtic Rendezvous

June 10, 2010 Bauline East NL

Appendices 53

Research/Management

Team/Committee Meetings

September 9, 2010 Mount Scio Road

Presentation to MNL Convention October 7, 2010 St. John’s

Functional Regions and Regional

Governance: Implications for

Policy, Planning and Dialogue

(Vodden with Research Team)

Dec. 13, 2010 Clarenville

