

Advancing Innovation in Newfoundland & Labrador

Presented by Heather Hall
Postdoctoral Fellow

Leslie Harris Centre of Regional
Policy and Development &
Department of Geography
Memorial University
hhall@mun.ca

Outline

- **AINL Overview**
- **Insights for Community Engaged Research**

Advancing Innovation in NL Project

THE HARRIS
CENTRE
Memorial University

AINL Team

- **Heather Hall**
- **Rob Greenwood**
- **Kelly Vodden**
- **Jacqueline Walsh**
- **Kyle White**
- **Ken Carter**

AINL Project

The overall goal of the Advancing Innovation in NL project is to synthesize, share, and ground-truth knowledge related to innovation and ways it can be fostered

AINL Project

- **Advisory Board**
 - Provide feedback on proposed workshop locations;
 - Provide advice and comments on the workshop reports;
 - Identify existing relevant data and resources;
 - Identify key local contacts in each of the workshop locations;
 - Highlight important local or stakeholder specific issues for consideration
 - Review emerging themes and lessons and providing advice to the Project and Research Teams on the final report (final content of the report will be the responsibility of the Project Team); and
 - Assist with publicity for all Advancing Innovation in NL events and reports.

Newfoundland & Labrador

Innovation Workshops

Newfoundland
Labrador

Department of Finance
Newfoundland & Labrador Statistics Agency

Deliverables

- **Workshop Reports**
- **Innovation Summit**
- **Knowledge Synthesis**
- **Final Report**

Insights for Community Engaged Research

THE HARRIS
CENTRE
Memorial University

Challenges

- Demise of the REDBs
- Business Engagement
- Time
- Funding
- Personalities/Politics
- Academic “value”

Benefits

- **“It’s like having a wedding after a funeral”**
- **Bridging the disconnects**
- **Reporting back and validating research findings**
- **Student engagement**
- **Inform Policy**
- **Networking**

Strategies

- **Pre-workshop meetings**
- **Advisory Board**
- **Holding workshops in conjunction with other events**
- **Local partnerships**

Thank You!

Questions???

THE HARRIS
CENTRE
Memorial University

