[image: image2.png]UNIVERSITY OF

Southampton

Public Engagement with Research unit (PERu)

PER Development Funding Call 2016/17
1. Context
As part of the Research Plan within the University’s Strategy, the Public Engagement with Research unit (PERu) invites applications for funding to develop research engagement activities.
Our Call is framed by this definition:
“Public engagement describes the myriad of ways in which the activity and benefits of higher education and research can be shared with the public. Engagement is by definition a two-way process, involving interaction and listening, with the goal of generating mutual benefit.” (NCCPE)
The graphic below may help you place your project in the wider research process. This funding will support projects whose emphasis lies in the bottom right circle.
[image: image1.png]Generic Pathways to Impact Southampton

General Public

Engagement public

Engagement

General Public General Public

Baredan it stion fram Achiearg Pesravch impect, by Tom Faghen, Profenscr in Aglied Marketing Pacuty of Surnens & Lew, UWE Bristo

Useful background information is available from RCUK and the National Co-ordinating Centre for Public Engagement - in particular their resource pages.
2. Call Criteria

Proposals will be assessed against the following criteria, listed in order of significance:
1. The ability of the proposed activity to stimulate interest, excitement and debate about an area of UoS research;

2. Potential for interaction and listening within the project to maximise 2-way engagement with a defined audience;

3. The extent to which the proposed activity will help embed a culture of public engagement with research within the University (ie how will it impact the participating researchers and how might this be shared more widely?);

4. The extent to which the proposed activity will enhance the University's reputation, funding streams or both;

5. The potential for matched resource or funding for the proposed activity;

6. Feasibility within timescale and outline budget;

7. The potential sustainability of the activity beyond the initial period of funding.

NB we are looking for projects which will go beyond Criteria 1.
Alongside these criteria, we encourage all applicants to consider:

· The potential for project output(s) to feature within UoS Festival programmes (eg Arts/Humanities in November, Science/Engineering in March);
· The potential for working with an external partner(s). PERu may be able to help facilitate connections to external projects/stakeholders – if you would like advice, please email peru@soton.ac.uk;
· Suitability of the proposal to connect or integrate with Faculty or UoS strategic initiatives, eg

· ESRC Impact Acceleration Account funding (call opens in July for Oct deadline). Contact impact@soton.ac.uk for info or to discuss.
· Arts & culture initiatives (eg UoS arts venues, British Art Show ..) contact L.C.Coysh@soton.ac.uk
For reference, previously funded projects are described here: 14/15 Projects 15/16 Projects
3. Funding and scope

Funds of up to £5000 per proposal are available, but we encourage applications for smaller amounts to pilot new approaches to public engagement. We expect to fund a mix of ‘toe-dipping’ lower cost proposals, and some larger developmental bids.

We expect all proposals to bring some form of additional resource or matched-funding to the project, but we will consider the context of each proposal individually.

There is flexibility in the use of funds (with justification) – indicative items might be time-buy-out; equipment purchase; buy-in of expertise; venue hire/refreshments; travel costs.

Projects should begin in November 2016 and be substantially complete by the end of July 2017. It is essential that all project spend is complete by 31 July 2017 (ie all Agresso processes completed).

The PERu team are happy to discuss outline proposals in advance of submission – please email us at peru@soton.ac.uk in the first instance.

5. Reporting requirements

The reporting process will be fairly light-touch, consisting of: an interim progress check via email in January 2017; and a Final Report (to template) & expenditure summary in July 2017.

In addition, we expect all successful project teams to share good practice and learning from their work to www.soton.ac.uk/per (via a case-study or similar) and to participate in relevant PERu/PE Network activities and events during 2016/17 (including provisional event w/c 14 November).
6. Application process and timetable

Please complete the attached application form and email it to peru@soton.ac.uk by: FRIDAY 7 October 2016

Award outcomes will be announced on Friday 21 October 2016.
If you have any queries about this funding call, please contact us via peru@soton.ac.uk in the first instance.
JJ/September 2016
www.soton.ac.uk/per

Public Engagement with Research – Development Funding Call 2016/17
Application Form

	Title of Proposed Activity:

	Project Leader:
	Faculty:

	Current position (ie PhD student, ECR, academic staff):

	Email:

	Phone:

	Other members of the team (if applicable, including external partners)

	Name:
	Position:
	Faculty:

	Name:
	Position:
	Faculty:

	Name:
	Position:
	Faculty:

A. Project summary

Please provide a summary of your project using no more than 100 words

(if successful this will be used to describe the project on our website).

	

B. Context

Please tell us why you want to undertake the project, how it relates to the Call scope and criteria,
eg: background to the work; key aims and objectives; audience your project is aimed at; nature of any partnerships; anticipated benefits for researchers (max 500 words).
	

C. Who

Please tell us who your project is aimed at

Ie: who is your public(s)/audience; describe nature of any partnerships or collaborations; who will benefit from the project (participants, researchers …) (max 500 words).
	

D. Methods and timescale
What do you intend to do and when? (max 500 words)
	

E. Communication
How will you communicate your project?
ie who are your target audiences, what channels will you use to reach them (eg will you use social media?) and how will you integrate with UoS support services, eg your Faculty Communications & Marketing team?
(max 500 words)
	

F. Evaluation
How will you evaluate the impact of your project?
ie how will you know your project has succeeded? For guidance on evaluation, visit our website at: http://www.southampton.ac.uk/per/support/evaluation-guide.page - this page contains an evaluation plan template. Additional help is available via http://www.publicengagement.ac.uk/how/guides/introduction-evaluation

(max 500 words)
	

G. Indicative Budget

Please detail the funding you will need (eg time-buy-out; equipment purchase; buy-in of expertise; venue hire/refreshments; travel costs) and identify any matched resource or funds you expect to bring in and how these will be used. Please itemise under relevant sub-headings as appropriate.
	

Please return the completed form to jmj@soton.ac.uk by FRIDAY 7 OCTOBER 2016
