
Stimulating innovation
in engaged practice
and developing

institutional cultures
that support it

3. Capacity building and skills
development

Supporting more people to develop effective
practice
Sharing expertise, knowledge and models of
practice
Linking practice to theory

1. Culture and drivers for change
Developing a global strategic narrative to frame
the engagement challenge / opportunity
Working with funders/ policy makers to
incentivise effective practice

practice from wider

society / stakeholders

2. Research and insight

Sharing existing knowledge and
research into engaged practices
Theorising engaged practice
Building research networks
Developing collaborative cross-­‐
national research projects

Focal points for international
collaboration

4. Impact and evidence

Tackling challenges around
impact analysis

Building an evidence bank to
support change

Draft framework developed by National
Co-­‐ordinating Centre for Public

Engagement (UK), Institute for Studies
and Innovation in Community-­‐University

Engagement (Uvic, Canada) and
Community Based Research, Canada

Spring 2013

STIMULATING INNOVATION IN ENGAGED PRACTICE AND DEVELOPING INSTITUTIONAL CULTURES THAT SUPPORT IT

3. Capacity building and
skills development

1. Culture and drivers for
change

2. Research and insight 4. Impact and evidence

WHAT?
Developing a global strategic narrative
bringing together the best thinking about the
drivers for change to frame the engagement
challenge / opportunity

engagement e.g. building on the social
innovation discourse; the blurring of
boundaries between entrepreneurship,
engaged practice, and innovation.
Working with funders (academic/ non-­‐
academic) to look at ways to facilitate
learning, and more effective funding practice.
How
universities to engage with society and
engage with partners outside the university to

involvement?
HOW?

 Connecting civil society organisations to

Leadership development courses
Innovation masterclasses bringing together
cutting edge practice?

WHAT?
Tackling challenges around evaluation
and impact analysis
Building an evidence bank to support
change

HOW?
International task force on this
bringing together the best of what we
know in terms of impact assessment?

WHAT?
More people doing effective
practice
Sharing expertise, knowledge and
models of practice

WHAT?
Sharing existing knowledge and
research into engaged practices
Theorising engaged practice
Building research networks

 HOW?
Establish an online community of practice that connects people and resources
Conference wrap-­‐arounds developing an international seminar series to run
alongside conferences, initially engagement focussed events (Guni; CUExpo;
etc) but could easily then be translated into academic and community based
conferences that focus on other areas.
Jointly funded collaborative research projects as a focal point for sharing
research expertise and experience and for building capacity
Training: Developing training in engaged practice that can be translated for
different contexts. Partner other agencies to develop resources that can be
shared. (This could be for leaders; community partners; academics; students ,
staff practitioners/brokers etc)
Study trips/ exchanges: Pilot this -­‐ e.g. two people paired up and then given
the opportunity to work alongside the other in each of their different roles.
Capacity building for community partners: finding a way to get community
partners to meet one another and share their perspectives. Perhaps a study
trip model?
Create collaborative graduate student research opportunities
Co-­‐developing resources: different ways of approaching CUP working; case
studies to share etc

What are the most pressing issues /
challenges / we are dealing with in

engagement with society?
How
HE/societal engagement to mobilise
involvement and change?

practice are we working with to guide the
interventions we are making?

What are the key challenges
we are confronting around
capacity building?
How can we support each
other to develop more
effective practice?
How do we connect
community, student and
academic communities?

What theoretical models are we
using to make sense of these
different challenges?
Where are the emerging
frontiers of thinking/analysis?
How -­‐

?
How can we share experience of
innovative methods in research
engagement & co-­‐production?

How can we find robust and
rigorous ways to capture the
influence and impacts that arise
from societal engagement?
How can we use this evidence to

engagement, and to continually
improve practice?

Websites / contacts
NCCPE: www.publicengagement.ac.uk
nccpe.enquiries@uwe.ac.uk

University of Victoria: CUE@uvic.ca.

Community Based Research Canada:
http://communityresearchcanada.ca/

http://www.publicengagement.ac.uk/
mailto:Nccpe.enquiries@uwe.ac.uk
mailto:cue@uvic.ca
http://communityresearchcanada.ca/
http://communityresearchcanada.ca/

