Measuring for Impact

Presenter: Peter Levesque
October 30, 2013

Text version of PowerPoint™ presentation for SEDL’s Center on Knowledge Translation for Disability and Rehabilitation Research online conference Knowledge Translation Measurement: Concepts, Strategies and Tools. Conference information: www.ktdrr.org/conference

Slide template: Blue bar at top with the words on the left side: Knowledge Translation Measurement: Concepts, Strategies, and Tools. Hosted by SEDL’s Center on Knowledge Translation for Disability and Rehabilitation Research (KTDRR). On the right side, the words: An online conference for NIDRR Grantees.
Slide 1: (Title)

Measuring for Impact

Peter Levesque, Institute for Knowledge Mobilization

October 30, 2013

800-266-1832. www.ktddr.org
Copyright © 2013 by SEDL. All rights reserved.

Funded by NIDRR, US Department of Education, PR# H133A120012. No part of this presentation may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from SEDL (4700 Mueller Blvd., Austin, TX 78723), or by submitting an online copyright request form at www.sedl.org/about/copyright_request.html. Users may need to secure additional permissions from copyright holders whose work SEDL included after obtaining permission as noted to reproduce or adapt for this presentation.
Slide 2: "When a measure becomes a target, it ceases to be a good measure.”
- Goodhart's law

Slide 3: Cartoon with several wolves howling at the moon, one asks another wolf – “My question is: Are we making an impact?” New Yorker: Sam Gross 1991

Slide 4: How are we measuring now?
· The Challenge: How did we get here? A brief history.
· Where are we: Study Designs
· Longitudinal studies
· Interrupted time series studies
· Controlled before and after studies
· Where are we: Monitoring Designs
· Direct observation
· Interview
· Survey
· Multi-method approaches
Slide 5: What are we trying to find?
·
Value Identification
· Programs
· Policies
· Priorities
· Processes/Procedures
· Practice
· Products
· Perspectives
· Possibilities
· People Skills
· Where do we go from here?
· Spectrum of impact
· Multiple value manifestations
· Enhanced partnerships and collaboration
· Gamification, sensors, and always-on monitoring
Slide 6: The Challenge of the “Growth of Everything” Context
Slide 7: Challenge: Growth of the Research System
Vertical multicolored chronographic image ranging from the bottom narrow end at 1945 up to the year 2000 (increments of 5). The X axis represents the number of articles with a scale depicting 500.

http://jrp.icaap.org/index.php/jrp/article/viewArticle/128/106
Slide 8: This growth shifts patterns of sharing
The words Passive push (until 1970s+) with an arrow pointing to the words Dissemination via traditional journals, conferences
The words Push harder (1990s+) with a wide arrow pointing to the words Focus on implementation, eg., performance feedback
The words Partner & pull (2000+) with a sun shape linking the words Linkage & exchange, e.g. joint production
Slide 9: Growing recognition that success will mean working together in more complex ways
A large square with the word Push in the upper left quadrant and an arrow pointing to the word Pull in the upper right quadrant. The lower left quadrant with the word Linkage and a cross shaped arrow and the lower right quadrant and the word Exchange
Slide 10: Challenge: Competition in “idea market”
The word Evidence in the center of a circle with multiple circles surrounding it and the words; Experience, Judgement, Resources, Values, Habits, Traditions, Lobbyists, Pressure Groups, Pragmatics, Contingency, Emotions, Other Factors
Slide 11: Challenge of the growth of Scientific Literature
· Available literature includes considerable discussion about the value of knowledge translation
· Little solid research concerning methods for ongoing monitoring and evaluation of KT processes
· Most literature discusses measurement of the outputs of KT activities
· Some literature discusses outcomes
· Very little on longer-term impact of KT
A bar graph indicating the increase of publications of articles on Speculation Analysis since 1983 to 2005. Growth has risen from nearly zero to almost 1000. Bar graph is blurry.
Slide 12: 4 Common Obstacles to Research Use:
1. The research question is not pertinent to practice.
2. The research is not timely.
3. The research is not communicated in ways relevant to users.
4. Management pressures trump the use of research-based evidence in decision-making.
Source: Allen, P. et al 2007. “Commissioning research that is used: the experience of the NHS Service Delivery and Organization Research Development Programme.” Evidence & Policy, 3(1): 119-134, as summarized in CHSRF’s Insight and Action, Issue 13, June 2007.
Slide 13: Why are we concerned about this now?
· Production
· Every day, we create 2.5 quintillion bytes of data — so much that 90% of the data in the world today has been created in the last two years alone.
· This data comes from everywhere: sensors used to gather climate information, posts to social media sites, digital pictures and videos, purchase transaction records, and cell phone GPS signals to name a few.
· This data is big data.
http://www-01.ibm.com/software/data/bigdata/
Slide 14: Over Consumption?
· Email: 144 billion email per day worldwide. (2012)
· Websites: 624 million (2012)
· Users: 2.4 billion (2012)
· Mobile: 6.7 billion mobile subscriptions (2012)
· Twitter: 175 million tweets daily average (2012)
· Facebook: 1 billion users (2012)
· Google: 1.2 trillion searches on Google (2012)
· YouTube: 4 billion hours/month of video watched (2012)
· Youth: spend less time watching TV (60%) and more time online (600%)
Slide 15: What is “Business as Usual” in KT Evaluation and Monitoring
Slide 16: Steps or shift in ecology?
Mitton (2007) & Ward (2001) identified 5 main steps in KT:

1. identification and communication of the problem
2. analysis of the context in which the problem exists
3. development and selection of knowledge
4. activities and interventions
5. use of knowledge
First page of an article titled “Prognostic Conflict in Life-and-Death Decisions: The Organiztion as an Ecology of Knowledge*” by Renee R. Anspach. Article is blurry.
Slide 17: Richard Heinberg Quote

Taking in traumatic information and transforming it into life-affirming action may
turn out to be the most advanced and meaningful spiritual practice of our time.

http://globalpublicmedia.com/how_do_you_like_the_collapse_so_far
Picture of Richard, smiling, on the right side of the slide.
Slide 18: What are we doing:
Study Designs
· KT monitoring and evaluation studies tend to follow one of three main directions:
· Longitudinal studies
· Interrupted time series studies
· Controlled before and after studies
Picture depicting age progression of a man from 25 to 80 years old with the words Longitudinal Studies as the title. Underneath is the word Measure Outcome on one side of a bar with multiple arrows on top and the words Measure Outcome on the other end of the bar and an arrow pointing to the middle of the bar with the word Intervention and underneath and the word Time in a blue rectangle shaped arrow pointing toward the right
Slide 19: Longitudinal Studies

· Continued monitoring of a KT process or “intervention” from beginning to end

· Real-time monitoring of an intervention allows for identification of problems with the intervention and to address these issues throughout the entire process
· Requires significant financial, time and human resources
Same picture depicting age progression of a man from the age of 25 to 80 and the words Longitudinal Studies as the title.
Slide 20: Interrupted time series studies

· Involves taking measurements at multiple points before and after a KT intervention has taken place including some limited measurement at pre-selected stages of the intervention

· More streamlined than longitudinal studies

· Does not easily allow assessment of the impact of outside influences on the outcome being studied.
Picture with the word Measure Outcome on one side of a bar with multiple arrows on top and the words Measure Outcome on the other end of the bar and an arrow pointing to the middle of the bar with the word Intervention and underneath and the word Time in a blue rectangle shaped arrow pointing toward the right
Slide 21: Controlled before and after studies
· Make assessments before commencing the intervention and then making assessments after the intervention has taken place to evaluate changes that have occurred
· Beneficial in determining the effect of an intervention in one specific isolated context
· Difficult to account for confounding variables that may have affected the outcome being studied
The word Measure Outcome on one side of a bar with multiple arrows on top and the words Measure Outcome on the other end of the bar. Below that is the same picture and an arrow pointing to the middle of the bar with the word Intervention and underneath and the word Time in a blue rectangle shaped arrow pointing toward the right.
Slide 22: What are we doing:
Monitoring
· Monitoring and control of a KT study typically involves one of 4 techniques:
· Direct observation
· Interview
· Survey
· Multi-method approaches
A picture of a person holding binoculars to their face, a drawing of two people sitting at a table, a picture of a pen and 3 boxes with one “checked”, a picture of a map and graphs.
Slide 23: Direct Observation
· Constant awareness of how the KT process is unfolding
· allows for ‘on the fly’ problem solving
· Develop KT solution that is right for the context of the initiative
· Requires the continuous presence of a knowledge broker
· May be a costly endeavour and create a strain on human resources, finances and workloads
A picture of a person holding binoculars to their face.
Slide 24: Interview
· Qualitative semi-structured interviews with participants at the outset of the intervention and throughout the implementation process
· One of the most popular methods for evaluating and monitoring KT
· Time consuming requiring preparation and follow up
· Care must be taken to ensure that results produced are not biased
A drawing of two people sitting at a table
Slide 25: Survey
· Typically involves a before and after survey
· Before the intervention takes place to get a baseline of attitudes, knowledge, skills and descriptive statistics
· After completion of the KT intervention process, individuals are given another survey to determine the change in the factors measured before the survey
· Relatively quick, cheap and easy to perform
· May not provide a full picture of the changes that occur
A picture of a pen and 3 boxes with one “checked”

Slide 26: Multi-method Approaches
· A coordinated, multi – layer monitoring plan throughout the whole process of the KT initiative
· Provide the most complete picture of the initiative, from multiple perspectives in a continuous manner if planned and organized effectively
· Allows for both qualitative and quantitative insight
· More labour, time and financially intensive than any of the other methods used alone
A picture of a map and graphs
Slide 27: No singular KT strategy was shown to be effective in all contexts. Conclusions about interventions cannot be taken on their own without considering the characteristics of the knowledge that was being transferred, providers, participants and organizations.

- The effectiveness of knowledge translation strategies used in public health: a systematic review
LaRocca et al. BMC Public Health 2012, 12:751
Slide 28: So.
How can we think differently?

Slide 29: Do we want KT evaluations that measure the effectiveness of KT interventions?

OR

Do we want to make what we know
ready to use, to create value for the
communities we are concerned about?

Slide 30: Impacts determine whether

Vision is being achieved or not
Maroon arrow pointing to the right with different colored boxes inside it containing the words Vision, Mission, Goals, Strategy, Tactics, Outputs, Outcomes, Impacts. Underneath that is the question
“How to align Strategy & Tactics to Create impacts that meets the Vision, Mission, and Goals?”
Slide 31: Thinking about KT as Value Creation
A yellow triangle contains the following text:

Now What:
Decisions,
Directions, Actions
So What:
Meaning,
Analysis, Interpretation
What: Data, Information, Description, Stories
Below the triangle is written: Multiple inputs from Research, practice experience culture

Above the yellow triangle is a bright yellow star with “Value Creation”

To the left are two arrows pointing to the yellow triangle:
Innovation; Supporting Infrastructure

Initiatives

To the right of the yellow triangle is written “Incentives to Share between Levels”. There is also a green arrow pointing up and down.

At the top of the image are two columns of words with arrows that point to the base of the yellow triangle:
Programs
Policies
Priorities
Processes
Practice

Products
Perspectives
Procedures
Possibilities
People Skills
Slide 32: Thinking about a spectrum of activities
With a table titled “Table 2 Stages/Standards of Knowledge Utilization” with Stages listed from 1 to 7, Categories listed are Reception, Cognition, Discussion, Reference, Adoption, Implementation, and Impact. Descriptions listed are Receiving Information/information(a) is within reach, Read, digest, and understand information, Altering frames of reference to the new information, Information influences action/adoption of information, Influences outcomes and results/efforts to favour information, Adopted information becomes practice, Tangible benefits of information
Underneath this Table is Note. Summarized from Knott and Wildavsky (1980) and (a) The term “information” could be substituted by project, program, intervention, innovation, practice, policy, research, knowledge, document, evaluation, etc.
Skinner, K. (2007). Developing a tool to measure knowledge exchange outcomes.

Canadian Journal of Program Evaluation, 22(1), 49-73.
Slide 33: Thinking about a nested system of changes
A large blue oval containing 3 smaller ovals within it. The first and smallest oval contains the words Information Intermediary/infomediary and it is aligned with the words Enabling access to information from multiple sources. The second oval contains the words Knowledge intermediary/knowledge translator and is aligned with the words Helping people make sense of and apply information. The third oval contains the words Knowledge broker and is aligned with the words Improving knowledge use in decision making. The last and largest oval contains the words Innovation Broker and underneath the oval is aligned with the words Changing contexts to enable innovation
Credit sited: Shaxson and Gwynn (2010) “Developing a strategy for knowledge translation and brokering in Public policymaking” paper from Knowledge Translation and Brokering workshop, Montreal, Canada, 20 October 2010

Slide 34: Thinking about Conversations that link multiple contents with contexts, capacities and cultures within and between people.
One large circle with the word Conversations in the middle and 4 smaller circles overlapping with the words, Cultures, Contexts, Contents, and Capacities. An arrow on each side of the circles, one moving up and one moving down.

Slide 35: Choosing metrics that are preferred by people
4 almost transparent circles connected in the middle with the words Actionable, Common interpretation, Accessible credible data, Transparent, simple calculation. The words “The perfect metric pointing the center where the circles overlap.

Credit sited: Juice: A Guide to Creating Dashboards People Love to Use

http://www.juiceanalytics.com/wp-content/uploads/2010/11/Guide_to_Dashboard_Design.pdf

Slide 36: Choosing play and game design in how we share
The nature of intelligent environments has transformed with the impact of Web 2.0 and social media over the past years.
The conceptualization of the user has changed from being a cog in an organizational machine to a partner in system interaction and an ultimate consumer, and more recently to a content creator and a task performer.
Two circles interconnected with the words “serious games” in the connected area, the circle on the left is titled games, the circle on the right is titled strategies that use game attributes to achieve other goals. The circle on the left says “fun games purely for entertainment”, the circle on the right says “gamification”
A black circle labeled “Point System” is surrounded by 6 other multi colored circles with an arrow moving clockwise from each. The surrounding circles are labeled: Challenge, Win Condition, Rewards, Leader board, Badges, Social network & Status.

Figure 1: The Gamification Loop

Slide 37: Measuring for Impact requires a shift from:
· “policing” to “engaging”
· “producers and users” to “partners and co-creators”
· “mechanical systems” to “complex emergent systems”
· “content is king” to “Yes but conversation is queen”
· “binary yes/no, on/off” to “spectrum of utilization”
· “You fit context” to “Context is customized to you”
· “work” to “purposeful play”
Slide 38: Contact information for Peter Levesque

Picture of Peter Levesque

(613) 552-2725
peter@knowledgemobilization.net
www.knowledgemobilization.net
@peterlevesque
Institute for Knowledge Mobilization

Fairmont Chateau Laurier
1 Rideau Street, Suite 700
Ottawa, ON, K1N 8S7
