Mapping Exercise on to the Concordat for Engaging the Public with Research
The aim of the Concordat is to inspire Universities to embed support for activities which foster public engagement with their research in their strategies and to encourage researchers to commit fully to public engagement activities as part of their professional development. It builds on work done by the RCUK through its Beacons for Public Engagement project and the work of the National Co-ordinating Centre for Public Engagement (NCCPE).
The NCCPE defines public engagement as follows:
‘Public engagement describes the many ways in which higher education institutions and their staff and students can connect and share their work with the public. Done well, it generates mutual benefit, with all parties learning from each other through sharing knowledge, expertise and skills. In the process, it can build trust, understanding and collaboration, and increase the sector's relevance to, and impact on, civil society’.
Public engagement in research activity includes:
· Lectures and talks to non-academic audiences

· Fairs

· Podcasts aimed at non-academic audiences

· Articles in non-academic media

· Engaging the public as researchers
· Involvement in communities of practice
What follows is a mapping of current strategies, practice and training on to the Concordat’s principles with some possible areas for development. The Committee is invited to provide possible additional information relevant to the current situation and to comment on the possible areas for development.

	PRINCIPLE 1 UK research organisations have a strategic commitment to public engagement

	
	Current Situation
	Developments

	1. Research organisations should hold an understanding and definition of public engagement, appropriate to their context, which is shared and used consistently across the organisation.
	There is no current University-wide definition of public engagement in a research context.
	See below

	2. Public engagement should be embedded within research organisations’ missions, key strategies and operational plans to help to provide focus, meaning, emphasis and support for public engagement. This may include an organisational public engagement strategy led at senior levels and communicated effectively (internally and externally).

	Objective 6 of the current R&KT Strategy is ‘to promote the dissemination, publicity and impact of our research’. This would seem to describe implicitly the concept of ‘engagement’.

	It seems inappropriate to develop a distinct public engagement strategy at this juncture and it might be more sensible to add a short appendix or addendum to the current strategy elaborating on Objective 6.

	3. It is recognised that senior public engagement champions are essential in fostering public engagement throughout all researcher levels, and these individuals should be encouraged and supported by their research organisations.
	Research in general is currently ‘championed’ by one or more designated member of staff in each Institute. Their role in fostering public engagement among researchers is currently no more than implicit.
	Those staff in Institutes who are designated to lead, support or develop research should have support for public engagement explicitly incorporated into their role.

	PRINCIPLE 2 Researchers are recognised and valued for their involvement with public engagement activities

	
	Current Situation
	Developments

	1. The benefits of public engagement to researchers should be clearly recognised and promoted at all stages of their career, including its valuable role in developing transferable skills.
	Public engagement is embedded in the Research Training Programme for research students (through RTP402) and for staff (through a small number of workshops e.g. presenting your research to a non-expert audience).
	The programme will be expanded in the coming year.

	2. Research organisations should consider whether public engagement is appropriately represented in staff policies and processes (such as for inductions, performance review, promotions criteria or workload planning) to allow researchers to be involved in public engagement activities without impairing their career.
	Research in general is now a significant part of the appraisal process through the 4-year plan, although there is no explicit directive to stress the importance of public engagement activity.
	Public engagement activity should be highlighted as a significant area for development and support within the 4-year plan.
PE will now be highlighted in the Research Agenda section of Academic-Focused Induction.

	3. Those responsible for the implementation of such processes, including research managers and relevant supporters of researchers, should receive appropriate briefing and support.
	
	The role of supervisors in encouraging public engagement activity among research students will be built into Supervisor Training and into planned development sessions for Principal Investigators.

	4. Research organisations are encouraged to celebrate and communicate their researchers’ successes in public engagement.
	It is planned to produce annual (twice yearly) publications celebrating UW’s research and KT as of 2010/11 in keeping with the R&KT Strategy
	Public engagement activity could usefully be an area for report in this publication with perhaps a distinct section focusing on this activity.

	PRINCIPLE 3 Researchers are enabled to participate in public engagement activities through

appropriate training, support and opportunities

	
	Current Situation
	Developments

	1. Research organisations are conscious of the attributes required for public engagement, recognising that such attributes are a subset of the skills, behaviours and personal qualities that researchers should be aspiring towards in their professional development (as outlined in the Researcher Development Statement and relevant professional qualifications).
	The research training programme has been mapped on to the RDS. This highlights areas of the programme which provide training on public engagement
	The mapping has highlighted that the programme could be developed further (see below)

	2. Research organisations recognise the importance of professional development in public engagement for researchers and provide access to relevant training and development opportunities (for example by integrating public engagement attributes into institutional professional development plans), ensuring that a lack of skills is not a barrier to engagement.
	There is explicit training on Public Engagement activity through the Research Training Programme for research students and staff.
	This area of training will be developed in 2011/12. It might be useful to involve C&D in this training.

	3. Researchers share the responsibility for developing their engagement practice and are encouraged pro-actively to engage in appropriate professional development.
	The importance of engagement activity is stressed through the research training programme for research students.
	A programme of public engagement

	4. Research managers should support and encourage the development of their teams’ public engagement practice (e.g. through professional development and appropriate participation in public engagement activities).
	
	

	5. Research organisations should facilitate opportunities for researchers to engage with the public.
	The University currently supports some public engagement events e.g. the St Swithuns series.
	A fuller programme of public engagement events could be developed. This could, for example, include a ‘research fair’ at which staff and students presented their work as posters to the general public – such an event could be incorporated into existing public events e.g. open days, visit days, etc or run as a separate event.

	6. Research organisations should seek to provide practical support for researchers to engage with the public, whether delivered at a departmental, institutional or regional level (e.g. through deployment of staff (supporters of research)). This could include administrative support, expertise, advice, access to information on financial assistance and/or signposts to examples of good practice and potential partners.
	This is currently provided at a low level through the GRS.
	Public Engagement will be a specific ‘strand’ on the new R&KT Portal which will provide information on events (internal and external), funding opportunities, training, etc.

	7. Research organisations are encouraged to consider how public engagement is coordinated across the institution to enable the sharing of good practice and help ensure activities are consistent with the institution’s policy.
	Good practice in research is shared through the annual research reports.
	Good practice in public engagement activity could be more explicitly highlighted through these reports

	8. Research organisations should actively assess and manage potential institutional and personal risks associated with public engagement.
	
	This issue to be referred to the Health & Safety Committee for consideration.

	PRINCIPLE 4 The signatories and supporters of this Concordat will undertake regular reviews of their

and the wider research sector’s progress in fostering public engagement across the UK

	
	Current Situation
	Developments

	1. Research organisations should themselves monitor and evaluate the efficacy of the public engagement they support in addressing their strategic aims and the extent to which they are meeting the expectations outlined in this Concordat. This could include seeking feedback from staff, students and the public.
	Public engagement activity is now collected as part of the Annual Research Reports.
	This data to be pulled out and reported to RKTC on an annual basis along with an overview of other elements of the Concordat (training, support, etc)

	2. This Concordat provides a common framework for regular reviews of progress across the sector by the Funders, through existing reporting structures.
	n/a
	n/a

	3. Research organisations should work together to develop and share good practice in public engagement and in the implementation of the Concordat.
	This is an issue that has been raised through CREST.
	Continue to work with CREST to share practice.

