

Industry-Focused Research

Science Community of Practice

March 5th 2014

Dr. Amelie Janin, NSERC Industrial Research Chair at Yukon College

David Petkovich, General Manager, Access Consulting Group

Yukon College - Yukon Producers Group

A joined venture...

Trigger: **Producers recognized the need to advance environmental practices**

- Joint funding application
- Jan 2013: Industrial Research Chair
- Research on environmental remediation technologies

ALEXCO

ACCESS

Industry-Focused Research

Industry-focused research: collaborative, applied approach

- Industrial commitment: funding and time
- Academia commitment: listen!

Applied research:

“do not look for problems, look for solutions”

Industry-Focused Research

- Industry-academia commonalities
- Industry-academia differences
- Collaboration tips and tricks
- Benefits

Academia-Industry commonalities

- **Shared goals:** Advancing Yukon environmental practices
 - Collective determination
- **Identical background:** Environmental science
 - Easy communication
- **Dedicated individuals**
 - Work gets done

Academia-Industry differences

	Industry	Academia
Results timelines	Short-term	Long-term
Report to	<ul style="list-style-type: none">- Investors- Regulators- Local community	<ul style="list-style-type: none">- Research funders (NSERC)- Industry- Researcher community
Budget	Variable, driven by metal commodity prices	Fixed, no freedom of budget allocations
Perception	Challenging	The good stories...

Academia-Industry differences

Public perception

Mining industry

Bad stories gets the attention from
Media:

“Faro environmental disaster”
“dam failure”
“miners trapped underground for days,
rescued”

Researchers

Media release only the **good stories**:

New discoveries
Interesting facts
Researchers accountability

A green chalkboard with the text "Lessons Learned" written in white chalk. The text is centered and written in a casual, hand-drawn font. The chalkboard has a white border and a slight shadow.

Lessons
Learned

Lessons learned: Respect differences

- Lesson #1: Be aware...
 - Example: huge difference in public perception
- Lesson #2: Teach each other...
 - Business/investors
 - Research funders
- Lesson #3: Respect
 - Public perception example: communicate with partners before information is going out to the public scene
 - Help researcher fulfill engagements toward the funders

Lessons learned: Communicate

- Lesson #4: Busy people, busy schedules
 - Researcher: limit the amount of ‘research’ details
 - Industry: pay attention to the ‘non-urgent’ research
- IRCC/partners communication:
 - Quarterly meetings (scheduled in Outlook calendar!)
 - Present clear objectives (“value proposition”, “hypothesis”)
 - Research plan
 - Project proposals
 - 1-page updates, monthly.
 - Results sharing (not yet found the perfect system...)

Lessons learned: Adapt

- Lesson #5: risk management
 - Industry = result-based
 - Needs specific results at specific times, etc...
 - Research uncertainty, “unknown” paths
 - Some research objectives are more “risky” than others
 - Results from the “risky” research are hard to plan

→ Find a balance between the “risky” research and the “safe” research to satisfy both, industry and researcher
- Lesson #6: scheduling
 - Researcher: risk management helps with research planning and overall timelines
 - Industry: be patient

Lessons learned: Be flexible

- Lesson #7: be flexible
 - Research = slow, long planning process
 - Industry = fast-paced environment

→ Changes in priorities happens - Being flexible is key.

Note. Instead of tightly-focused, tightly-planned research, be prepared for changes.

Experimental designs covering a wider array of testing helps.

Collaborative research benefits For the researcher

- Practical benefits: funding
- And many other benefits...
 - Much better understanding of the context
 - Keep on track
 - Access to expertise and equipment (and nice playground!)
 - Applicability of the research findings
 - As an environmentalist: the feeling of “making a difference”
 - Career satisfaction

Collaborative research benefits For the industrial partner

- Solutions to industry related problems and/or project specific problems
- Solutions that can increase companies profitability (e.g. increased efficiencies, cost reduction)
- Allow for permitting of a project to advance
- Establishing relationships and contacts in the scientific community
- Improve company image in community
- Increase profile of company with its clients/ potential clients
- Increase companies cachet with respect to its employees or prospective employees (i.e. recruitment and retainment benefits (i.e. interesting research projects, opportunity to learn and be mentored)

Industry-Focused Research

*“Be forward thinking in areas of
research to the expertise the world needs ”*

(Yukon College strategic plan)

Dr. Amelie Janin

867.668.8881

ajanin@yukoncollege.yk.ca

David Petkovich

867.668.6463 #240

david@accessconsulting.ca

