

APPENDIX[; MEDIA SUMMARY

MEDtA RELEASES PREPARED

• kin m ktt!3 rth
• :Sma.shl ng the !Ji! ms.rs' smrootyl)12.S a ml 11g a ne:w rese:a rth proj1m
• D2:akin Unlwrstty has th!?.
l!I blidl M r.ci fuit w 19.5ru: in JOB

• Dea kin re.s!2'.a rch puts .se-..a\NQ2 on the mg,n u
• n to l.rrve-.5tl!Ji11ir!: lmp.a Lt of ll natlo:n plants and glob:a l wa nm ing on ma rlnr!:

l?.dla rie.lease:S ln we-ll 1CJ'IJIU JOO la storles ln tra d'ltlona l m19:i'.fla a.s a.5 onlini? ourl191S

ti

C!O\i\1ua rm chedl a cum ulatl\iie: .auid'lience of 1,38 \ 738 - 1V 33,000: AM dlo 15 677,000: FM Rad'lo 12171,JOO:
Prlnt7 .500.418 a.s ttll a.s.somi?. onlln

... 1.2 • ...

vitx : ::i ...::ii al £v.3

APPENDIX D: ONLINE COVERAGE

DEAKINS (RDWDFUNDlllNICi SUin'.J[ESS
8V JONATf-JAN O'CONNELL

29 J tmmc 2013 by Jo natlla n 1(}' Llllnrle'll

Oit!ir th 1~ la~r twa 1mi'.llMM, I v~ neQitl '!.Mltthl ng D11!ak Ln Un bJet.slty~ 'llMtJUrri~ Lnm C!M"Widfundlng r~(!Mr It. It hM DQ.M

.on 1~clting ci nd v1~ry .su~~u l Ln itiat:lvie'_

D~ kln Unhrl;!irsity l.5 llase"ll Ln Al.IStr .all.a, .scHlt~y W®k100 wlth ci n Ausnrci lla n C!M'W'difundln g 11tatform, Pru:lbl~ to ma kl~
thl.5 ha!JpM In Mciy-Jun~JOU D~akln ran1i!:lghUunrfingCC1mpalgMthrau!}h Pozlbl'~- Si.'.l4: lif th~~lght~i:e~~
t e:ir ta gml RD.z iDle· L.s.an ".o il or nctthlng' eiM'\llld~uncfi.ng platfanm, .sot 2 prioJe:rt.s thatdldn't.sm:~Mw-on't get
.onythLng .ata lL 11'h~ath~t.swill get a LilJt9J% M'tl'l~ Mi'iti'llbutlaM am NaMC1Ltlt1nfi£8a~ d~tflJLtM

I lO'!.i~Wllat D~kln lla.s ieron~I WhM I .s.awwllatth1e:yw1M!trylng todl)., my tnltla l l'ie:i!LtlOi'i WM 'Whyd'Ldn't I thlnk
m that?" I ha'!i.~ b~M tryl ng M 1i:ionv Lni:e: l nrfl.vtdua l.5 .army un l'!ii?ir:slty m try C!Miilldfiunrfl n~ wLt'hcmt any .su 1~

By taklng an ln.stl'llutlona lcipprociC:I\ Deaklnweire .able to get moretraclilcm.

I ~~~thl.s bieral151@::

• Th2y hcrv2 2mionstram.cll tlhat p2.ople: will 'liiund .~arc:h priajil!.ct:s lnthLs way..
• ihey ~hCMt'e ti/tat: you ran ra~ upM A.$25,000 thl.!;: '!.Ml!J
11 fh2y showe that: you ran we C!liOV!lcmiundlngtor dlffi0m11t typasof rieseiarc:h.
• Th12 y shrnN~ that yau ran use (jJ"irnN1ofundl ng tor tfif!i'Mt !ta g2.s of tih~ ll'~ ,M iir h ry11'.: l~-

• Thl?y allO'\I!,!\ . p2ople tD glve: funds In retum tnir a tax dl?i ucUcm_
" Thr!y ra~d Oliii!:r $55.000 (aftit!r trall5Cld!Lon iro5t5) Ln nl?:W r 1~rch~undlng..

PUBLIC SUPPORT
Th2 suoo2ssffiu l proj12cts had oe:t\!\roon 40 and JOO supp rt12rs.. In tot.a l p pJ"O}l;lmciml y 700 m12-m oers off tht? puollc
that ti1D'tl!!ll with th2 lr wa llm to tund ritS11!arc h ln Al15tr l la. Thats wan 2ir'ffiuU

I unrf~m d fhat ~m,~ .~rnp11ort12"r s imay !lot hav~ bElM gtvl ng 'l\un~ ta 'r ,~e:ciiii: h" - ~h~y m lght hav.e li2:~n
00Marv.ati1onlsts or photo buffs or parerlts.. To my mlncl, rhat do!2'.sn't1matoor. Tit211roJ€!cts \Ml!te de.arly badg12d.as
res2arc:hai\d fJMpl~fiundNlfi"lM"L lnth~M than what maw~rs. B 1mii~tl'l~ pMjitttsw~~ fontl2:.d. ltwa.s an
op12;n uestlon a.s to whet:h1~r A u.stlra Ila ns w,ould pony up .mon2:y tor rie-s1sa rich projf!icts ll~e thls.. Th2se: proje-ct.s .ShO'!N
thatth~.y will

UPTO $25,mm IN FUNDING
On~11f fh8'12 prti]~ct:s att:ral'.MdlliV~r A.$25,000 Ln fu dln!} 11hcit ls ~~nt ~mall graM - you ran o .som1Mhlng goildl
Vllttl'l Aill,OOCL

Fbz llile l.sn't Kl1rkstcirtl~r_ Ir: hasn't harll mllllon-d'CD'lla r 11roJ~ru. ~ ha.sh.ad one p raj~rtral.s2d AQOIJ,000+ a rl t\i\!'o
thatra L.s2d $ 00.000-t-. OthM tJha nfhat. blg praji2IB have mMtly b~~n .a riound $60,000 - 575,00Cll~.a l.sl ng
Aill,000 isve-y tmp~slv~· ln this rontext

Mor.2: Lmportanrly, lt ~ltow-.s tillattni..s sour1Ci2of ~und'lng CC1nwnrk far more.than AS.5~000- AS10,0IJO 'Mp-up'
grantt I ~~p;~ that, a.s w~ gr. fir.rward, t~ upp.~t b.[jltJnd wt ll r !!~p hlgh 1~r an hlgMr. I'm l~l)'~iflgMrwaidtio t~
firg: re:9e:cini:h !)Mj~i:t tllat rci~.sA$101J,OOO+ Ln thl.!;: mcnnl?f_ It m.ay not hap!)M .soon, llut tt w lll h.a11pen.

DIFFERENTiYPE:S OF RESEARCH
D~kLn ha'lj\e shmvnthat yo:u iean use thls .murmof IN.m Lng fDrv,ery d'lfilieimnttypr?-s crli resecirch:

• ~ya~ (Jf dkmw!ryl.5 a gMgrcipl'lLca lmapplng p.rojei:t
• !M:rl.rldyoo lib! Y!m."'1r!1!dwlth that Ls a mod srii@ni:ie p.rqj~Lt

........................ B --- .. .

!'.l~ar Nu~ vitx : ::i ...::il al £v.3 ~

Research My World: Pilot Project Evaluation
Deb Verhoeven &:p 24, 2013

890
views

Report evaluating the pilot project Research My World: a collaboration between pozible.com and Deakin University
to crowdfund Australian research

search \h \\oriel: Pilot Project E' aluation
mne tr 11 np1

1. RESEARCH MY WORLD CROWDFUNDING RESEARCH PILOT PROJECT

EVALUATION DEB VERHOEVEN deb.verhoeven@deakin.edu.au STUART

PALMER s tuart.pahner@deakin.edu.au JOYCE SEITZINGER

j.s eitzinger@deakin.edu.au MELANIE RANDALL

melanie.randall@deakin.edu.au

2. Research My World: Pilot Project Evaluation TABLE OF CONTENTS

EXECUTIVE SUMMARY 01

INTRODUCTION: PROJECT BACKGROUND 02 KEY

FEATURES OF THE PIIDT STUDY ... 02 PROJECT

OUTCOMES AND ANALYSIS ... 06 INSTITUTIONAL

READINESS: CHECKLIST 09 RESEARCHER READINESS:

CHECKLIST 09 APPENDIX A: HANSARD

... 10 APPENDIX B: INNOVATION

POLICY REPORT 11 APPENDIX C: MEDIA SUMMARY

... 12 APPENDIX D: ONLINE COVERAGE

... 13

3. Research My World: Pilot Project Evaluation 01 6 out of8 projects

successfully funded Approximately $50,000 of new research funding

generated within the campaign period Additional funding in excess of$50,000

raised since the end of the formal campaigning More than 200 media stories

with a cumulative audience of greater than 1.4m(and still being generated)

More than 3,600tweets specifically referring to the initiative (including a prize

tweet from Stephen Fry to his 5.5mfollowers) Over 700 individual donors

supported the projects EXECUTIVE SUMMARY

4. Research My World: Pilot Project Evaluation 02 INTRODUCTION:

PROJECT BACKGROUND In December 2012 Pozible.com (the world's third

largest crowdfunding platform) and Deakin University agreed to create an

opportunity forthe community funding of university research enterprises.

Adopting an 'all or nothing' strategy for crowdfunding (projects must meet

their projected funding target within a nominated time-frame or lose all the

pledged money), Research My World launched to the public in May 2013 with

eight projects spanning a range of discipline areas and project types. Several

different models for crowdfunding research such as Microryza, RocketHub

and GeekFunderhave recently emerged, many of which are specifically

focussed on STEM research only. These sites are also limited to dealing with

research at the project level ratherthan forming institutional or sectoral

partnerships. As a result the nett benefits of these sites are correspondingly

reduced. Deakin's partnership with Pozible was explicitly intended to boost

the long tail research community, in particular to provide a funding avenue for

early career researchers and/or for projects requiring only modest investment.

Project size ranged between $5,000 and $20,000 and the participants were

supported by the University's marketing, public relations and social media

divisions. Participants were, however, expected to manage their campaigns on

their own terms and to use their own networks and communities of interest.

Research My World (RMW) intended to: provide a unique opportunity to

promote research in terms of its meaning to communities and not just other

academics ('to bring research home'). Successful funding campaigns relied on

clear communication of projects and high levels of social as well as traditional

media engagement shift the way universities promote research in an

increasingly networked environment provide an additional funding stream for

researchers, particularly those at the start of their career focus effort on

communicating with the public ratherthan labour-intensive, highly

competitive, blind reviewed funding applications with diminishing success

rates provide 'discipline-neutral' opportunity; both science and humanities­

creative arts were able to generate funds if community relevance was

demonstrated. More broadly, Research My World saw benefit in: the

disintermediation ofresearch funding reduction of'compliance burden' for

researchers (and universities) digital 'presence building' forthe researchers

and their work including capacity building in digital culture/ skills forthe

researchers. KEY FEATURES OF THEPIIDT STUDY THE PROJECT TEAM

Research My World adopted a 'light project methodology' with a small core

team and additional members co-opted as required. The Project Working

G-oup comprised Deb Verhoeven, Stuart Pahner, Joyce Seitzinger, Colin

Warren, Rebecca Plant and Melanie Randall. Each of the team members was

active in social media and was comfortable with the principles of

crowdfunding. This Project team also covered a range of discipline areas and

administrative units within Deakin. The Project was sponsored at as enior

executive level by the DVC-R Prof Lee Astheirner, and Gary Heyden from

Deakin Research Commercial. Additional support was provided throughout

the project by Chris Thompson, Warwick Hadfield, Ryan Raybould and

Marcus Bolger. StafffromDeakin's Marketing, Advancement and Media

Relations areas were briefed on the project prior to launch. The project

employed an administrative assistant at 0.2 (Elizabeth Braithwaite).

5. Research My World: Pilot Project Evaluation 03 THE RESEARCH AND THE

RESEARCHERS Following a University-wide call for proposals, 21

applications were received and assessed by the project team and

representatives from Pozible. These were measured for their suitability for a

crowdfunding campaign (rather than their merits as research projects per se)

and a final list of eight projects was selected to proceed. PROJECT TITLE

PROJECT URL TWITTER HANDLE RESEARCHERS Mighty maggots v flesh

nom bugs http://pozible.com/ mightymaggots @Dr_ Mel_ Thomson

@chrysomya@mightymaggots @fleshnombug Melanie Thomson Michelle

Harvey Products of play: 'Caching' in on game play http://pozible.com/

play cache @cl_ mo ore Chris Moore Voyages of discovery http://pozible.com/

voyagesofdiscovery@Dr_Dan_I Dan Ierodiaconou How salty is your

seafood? http://pozible.com/ sahyseafood Julie Mondon Would you like

seaweed with that? http://pozible.com/ seaweed @DeakinSeaweed

@Deakinsensory Alecia Bellgrove Retake Melbourne http://pozible.com/

retakemelboume @JamesmMcArdle James McArdle Discovering Papua New

Guinea's mountain mammals http://pozible.com/ tenkile @EuanRitchiel

@Tenkile Euan Ritchie Healthy gigglers http://pozible.com/ infantprogram

@KJCDU Karen Campbell Inger Neylon BEFORE THE CAMPAIGN Before the

campaign the researchers had very little experience of and exposure to

crowdfunding. Their motivations for embarking on the campaign were mixed

and ranged between: perceived personal benefits - "to raise my profile"; "as a

way of pushing me to use social media" curiosity - "interest in the model"; "I

was keen to pursue something a little different - to learn I guess" the research

itself- "I saw a good fit between crowdfunding of the project and crowd

involvement in it"; "It also became about demonstrating proof of concept for

this fledgling project that may then leverage other larger funding" perceived

benefits to the broader field - "I thought it would be an interesting way to

communicate science and raise interest to the wider community";

"Communication of science and outreach first, profile raising second and

money third". HANDLING MEDIA EXPOSURE The researchers had different

levels of experience with traditional media and all reported that the project

benefited their confidence in speaking with journalists. "I can now tweet :) I

can also do a reasonable radio interview and can communicate my research in

a different way to different audiences."

6. Research My World: Pilot Project Evaluation 04 In Japan, seaweed

researchers are demigods. Now lots more people are talking about seaweed.

And that just doesn't happen here."" The unprecedented levels of media

created first-hand through Research My World had interesting unintended

professional development consequences with some researchers reporting an

increased awareness of how the media works and others reporting surprise at

the el\l:ent of their own elevated profile. The 'chumalism' was amazing.

Journalists picking up stories from other media."" THE 'DIGITAL

CAPACITY' OF INDIVIDUAL ACADEMICS Researchers noted their

newfound social media skills as an intangible benefit from their involvement in

Research My World. The project leaders in all of the active projects increased

their social media activity, particularly on Twitter and Facebook, with a little

uptake of other tools, and all expect they will continue to use at least Twitter

or Face book Fig 1. Digital presence at the start of the campaign

7. Research My World: Pilot Project Evaluation 05 Fig 2: Digital presence in

the last week of the campaign I'm now more skilled (but with more room to

grow) in the use of social media. I've also become more outward looking -

more aware of who's doing what beyond the confines of DU and my world of

research." Only a small proportion of my Facebookfriends ended up liking my

seaweed page." Research My World also had the effect of raising the online

presence of the participants. "It has raised my profile a lot and I will maintain

this. I now have a webpage for example"; "I have a much wider digital

footprint, have made many new contacts, discovered an astonishing array of

actors in my field and defined that field more precisely as well as identifying

new potentials for my research." On Face book: I made some 'new' friends -

ladies I probably shouldn't have friended! Researchers described the

unexpected benefits of the social media profiles for traditional research

outcomes: "I have made important professional relationships entirely on

Twitter that will stand me in good stead to form partnerships for 'proper'

research grants from the NHMRC/ ARC, particularly from the Indigenous

Health Care community."

8. Research My World: Pilot Project Evaluation 06 I was not a tweeter

previously and now am. I have also set up a fb site and put more effort into

engaging through Research Gate. I have set up a Twitter widget on my unit

CloudDeakin site for Trimester 2. I think this has catalysed me to take the first

-the biggest and the hardest step in becoming digitally literate - specifically

around my own profile. This is excellent. "THE 'DIGITAL CAPACITY' OF

ACADEMIC INSTITUTIONS Research My World was an 'all of University'

initiative which meant uncharted waters were traversed by many departments

and individuals across campuses, disciplines and administrative units. All of

the Deakin people that supported this have pushed the boundaries." There

was a lot of behind-the-scenes work with administrative staff Lots of people

took things on trust (Heads of School, Heads of Centres etc.) even putting in

their own money." Research My World also presented some challenges for

Deakin's internal systems. For example, new accounting mechanisms for

processing research funds - involving collaboration between Deakin Research

and Deakin Advancement - were initiated. Particularly gratifying was the

endeavour shown by Deakin's Finance division and the University Solicitors

(under guidance from Chris Thompson in Deakin Research) to expedite a

University Pay Pal account and which produced significant benefits to the

RMW campaigns. CROWDFUNDINGCAMPAIGNMANAGEMENT

Researchers reported being underprepared forthe amount of time and work

their campaigns involved: I anticipated around two hours of social media

activity a day. Turned out to be more like four, and an intensive number of

hours spent with journalists, bloggers, press agents etc." On the downside,

now every time I want to play with my three-and-a-half year old, he picks up

my iPad and says 'No Mummy, I'm busy.'" On average researchers estimated

they spent a minimum of twenty hours a week on their campaigns (on top of

their existing workload). PROJECT OUTCOMES AND ANALYSIS Of the eight

projects, six were successful and two failed to meet their targets in the required

time-frame (How salty is your seafood? and Products of play: 'Caching' in on

game play). These projects were exceptional. How salty is your seafood? did

not generate any social media profile at all during the campaign period and the

lead researcher was overseas for a significant period. Products of play:

'Caching' in on game play ran a much shorter campaign than many other

projects and did not benefit from the general upswing in pledges that the

successful projects collectively experienced at the simultaneous end of their

campaigns.

9. Research My World: Pilot Project Evaluation 07 Project team member Stuart

Pahner has undertaken detailed analysis of the data provided by the various

projects. The small number and large variation in the characteristics of the

eight RMW projects (funding sought, duration of campaign, research topic

area, etc.) means that the insights drawn from quantitative analyses of the

project are necessarily limited. However, the following tentative associations

could be observed for successful projects: 1. the average pledge amount 2. the

number of social media shares from the Pozible project website 3. the diameter

of the Twitter network 4. the average directed path length of the Twitter

network 5. the average undirected path length of the Twitter network 6. the

Twitter network Erdos number for project principal 7. the total page view count

forthe Pozible project website 8. the total unique page view count forthe

Pozible project website. Of these characteristics, further analysis reveals the

critical key variables to be: 1. the diameter of the Twitter network, the average

directed path length of the Twitter network, the average undirected path

length of the Twitter network and the Twitter network Erdos number for

project principal- explaining approximately 48% of the variation in the original

data (i.e. factors relating to the reach of the project's Twitter network) 2. the

number of social media shares from the Pozible project website, the total page

view count forthe Pozible project website and the total unique page view

count forthe Pozible project website - explaining approximately 37% of the

variation in the original data (i.e. factors relating to the ability of the project to

attract eyes to its Pozible website and then get the website on-shared).

Acknowledging the presence of additional, at this point unknown, significant

contributors to project success, and the other limitations noted here, this

analysis suggests that to maximise the chance of success, projects should

strive to: maximise the reach (path length) of their Twitter network

communications related to the project. This is not about sending lots of tweets

per s e, but extending the sequence of retweets and other re-broadcasts about

the project to new/unique users/eyeballs. If pledgers are happy to be

contacted, then they could be emailed individually and asked to recommend

the campaign to their contacts. A 'script' could be sent to them appropriate for

different media - Twitter, emaiL Face book, etc. drive eyeballs to the project

Pozible project website AND encourage those viewers to share the project

website. All project-related communication should contain a link to the Pozible

project website. The project blurb on the Pozible project website should ask

readers to hit the 'share' button(s). 0% 20% 40% 60% 80% 100% 120% $0

$2,000 $4,000 $6,000 $8,000 $10,000 8/05/13 10/05/13 12/05/13 14/05/13 16/05/13

18/05/13 20/05/13 22/05/13 24/05/13 26/05/13 28/05/13 30/05/13 1/06/13 3/06/13

5/06/13 7/06/13 9/06/13 11/06/13 13/06/13 15/06/13 17/06/13 19/06/13 21/06/13

23/06/13 25/06/13 Cumulativepledgetotal(o/ooftarget)

Combineddailypledges(dollars) Combined daily pledges Cumulative pledge

total (100%~$58216) Fig 3: Combined RMW pledge timeline

10. Research My World: Pilot Project Evaluation 08 In relation to the Tenkile

project specifically (the Tenkile project data has the richest pledge sequence

combined with high levels of project-related social media activity): $0 $5 $10

$15 $20 $25 $30 0 10 20 30 40 50 60 70 Tweets and retweets Total pledges

($100s) Fig 4: Tenkile project timeline From a project success perspective, total

dollars pledged is probably the variable of interest. Here, the strongest cross­

correlation was observed between total dollars pledged per day and total

Twitter activity per day. Interestingly, number ofretweets/mentions per day

has a significantly stronger cross-correlation with total dollars pledged per

day (and number of pledges per day) than number of tweets per day. This

hints again at the importance of reaching, cultivating and leveraging off a

social media community for project success. Compared to most of the other

projects, the Tenkile project had a relatively constant stream of pledges,

making it the most suitable to cross-correlation analysis. Other projects with a

less rich pledge time sequence and/or lower level of social media activity might

not reveal a similar pattern of cross-correlation.

11. Research My World: Pilot Project Evaluation 09 INSTITUTIONAL

READINESS: CHECKLIST A key point person has been nominated to liaise

with Pozible and the researchers There is a University Paypal account

available for collecting campaign funds There is a mechanism for processing

additional cheque and cash payments Deductible Gift Recipient Status is

available Receipting procedure is in place Internal funds are available for

assisting projects at critical points PR and Marketing divisions have been

briefed and are on board Media production support/training is available to

researchers Portable wifi is available to researchers fundraising in the field

The University is prepared to support the project beyond the campaign period

RESEARCHER READINESS: CHECKLIST Researcher has already started

work on his/her project The project is scalable and can be funded at different

levels Researcher already has active social media profile and skills in several

platforms Researcher already has traditional media profile and skills

Researcher understands the difference between PR and marketing and is

comfortable with both Researcher has a campaign strategy in place

Researcher has an incentives plan in place Researcher has already started

promoting his/her project Researcher has access to unencumbered research

funds that can be added in at critical points Researcher has already identified

financial supporters to target directly/personally -friends, professional

colleagues and industry groups Researcher has already identified promotional

supporters to target personally to ask to spread the word Researcher has a

script and production plan for a promotional video that will have emotional

impact Researcher has time (up to 10-20 hours per week) set aside for

significant and regular project promotion via social and traditional media

Researcher has identified events at which to present the project to relevant

audiences Researcher has the support of School and Faculty forthe campaign

and the research project Researcher has complied with University ethics

procedures if applicable Researcher is prepared for a marathon followed by a

sprint

12. Research My World: Pilot Project Evaluation 10 APPENDIX A: HANSARD

WEDNESDAY, 19 JUNE 2013 HOUSE OF REPRESENTATIVES 111

FEDERATION CHAMBER Mr MARLES (Corio) (09:38): Yesterday I received a

tweet from Thomas King, who led me on a journey. During that journey I

spoke to Dr Mel Thomson, a biomedical researcher at Deakin University, who,

along with Michelle Harvey, an entomologist, is working on a campaign and a

project to see medical maggots treat Mycobacterium ulcerans, otherwise

known as Bairns dale ulcer. It turns out that a medical maggot costs about a

dollar-who knew-and they need to raise about $9,500 in order to give rise to

this trial fortreating this disease with these maggots. Yesterday I had the

pleasure of donating to that campaign, and in the process I learnt a lot about

Bairns dale ulcer and the great work that Mel Thomson and her colleagues are

undertaking. Bairns dale ulcer, Mycobacterium ulcerans, is the third largest

mycobacterial infection in the world behind TB and leprosy. It is one of the

most neglected tropical diseases which exists anywhere in the world. It largely

exists in tropical parts of the world, including tropical Australia but,

surprisingly, the Bellarine Peninsula, in my electorate, is an area in which this

disease is endemic. Sixty cases have been reported in the last year, and

Barwon Health tell us that over the last two years we have seen a 50 per cent

increase in this disease occurring on the Bellarine Peninsula. There seems to

be a link between the disease appearing in various animals on the peninsula

and transmission to humans, which speaks to a larger story. The emerging

infectious diseases which we are seeing around the world, the great threat ofa

pandemic, are all in the space of animal-to-human disease transmission, which

means that this is an area on which we need to be doing much more work The

Australian Animal Health Laboratory, which is based in Geelong, is one of the

leading research institutions in the world in looking at the transmission of

disease from animals to humans. This is an area where we really want to see

their role expand and to look not just at animals but at the way in which we can

use the work and leverage off it so that these emerging infectious diseases are

limited and are able be treated as much as possible. This disease is a big

disease worldwide but has a very local footprint on the Bellarine Peninsula.

Whilst there is something squeamish and gory about treating this disease with

maggots, the point that Mel makes is that it would be the most cost-effective

way of treating this disease. While not being so significant here in Australia,

this would be enormously significant in a country like Giana, where the

disease is endemic. I very much urge people to give to this. They need to raise

$2,000 more in the next three days.

13. Research My World: Pilot Project Evaluation 11 APPENDIX B:

INNOVATION POLICY REPORT DEPARTMENT OF INDUSTRY,

INNOVATION, CLIM A TE CHANGE, SCIENCE, RESEARCH AND TERTIARY

EDUCATION (JUNE2013), PP12-13 RESEARCH MY WORLD- CROWD

FUNDING TO SUPPORT RESEARCH PROJECTS On 8 May 2013 Deakin

University launched a partnership with the crowd funding site Pozible.comto

crowd source funding frommembers of the public for research projects. Crowd

funding facilitates global micro investment in projects for a non- monetary

return (i.e. copy of the product produced). Across Australia and

internationally crowd funding has been successfully used to foster innovation

in a number of entrepreneurial fields. The project being undertaken by Deakin

and Pozible, called Research My World, is the first concerted approach to

using a crowd sourcing strategy to seek funding for research projects in

Australia. Members of the public are offered the opportunity to make tax­

deductible donations to a range of small research projects. Eight research

projects seeking funding of between $5,000 and $20,000 are involved in the

project.

14. Research My World: Pilot Project Evaluation 12 APPENDIX C: MEDIA

SUMMARY MEDIA RELEASES PREPARED Deakin makes research Pozible

Smashing the gamers' stereotypes and crowdfunding a new research project

Deakin University has the Edge at Federation Square Researcher's bid to raise

funds to recapture 1950s Melbourne in 2013 Deakin research puts seaweed on

the menu Research to investigate impact of desalination plants and global

warming on marine species These media releases resulted in well over 200

media stories in traditional media as well as online outlets. Coverage reached a

cumulative audience of 1,381,738- TV33,000; AM Radio 15 677,000; FM Radio

12 171,300; Print 7 500,438 as well as some online.

15. Research My World: Pilot Project Evaluation 13 APPENDIX D: ONLINE

COVERAGE DEAKlN'S CROWDFUNDING SUCCESS BY JONA THAN

O'DONNELL 29 June 2013 by Jonathan O'Donnell Over the last two months,

I've been watching Deakin University's venture into crowdfunding research.

It has been an exciting and very successful initiative. Deakin University is

based in Australia, so they worked with an Australian crowdfunding platfonn,

Pozible, to make this happen. In May - June 2013, Deakin ran eight funding

campaigns through Pozible. Six of the eight exceeded their targets! Pozible is

an 'all or nothing' crowdfunding platfonn, so the projects that didn't succeed

won't get anything at all. The others will get about 93% of the contributions

after transaction fees are deducted I love what Deakin has done! When I

saw what they were trying to do, my initial reaction was "Why didn't I think of

that?" I have been trying to convince individuals at my university to try

crowdfunding, without any success. By taking an institutional approach,

Deakin were able to get more traction. I love this because: They have

demonstrated that people will fund research projects in this way. They

showed that you can raise up to A$25,000 this way. They showed that you

can use crowdfunding for different types of research. They showed that you

can use crowdfunding for different stages of the research cycle. They allowed

people to give funds in return for a tax deduction. They raised over $55,000

(after transaction costs) in new research funding. PUBLIC SUPPORT The

successful projects had between 40 and 300 supporters. In total approximately

700 members of the public that voted with their wallets to fund research in

Australia. That's wonderful! I understand that some supporters may not have

been giving funds to 'research' -they might have been conservationists or

photo buffs or parents. To my mind, that doesn't matter. The projects were

clearly badged as research and people funded them In the end, that's what

matters. Before these projects were funded, it was an open question as to

whether Australians would pony up money for research projects like this.

These projects show that they will. UP TO $25,000 IN FUNDING One of these

projects attracted over A$25,000 in funding. That is decent small grant - you

can do something good with A$25,000. Pozible isn't Kickstarter. It hasn't had

million-dollar projects. It has had one project raised A$200,000+ and two that

raised $100,000+. Other than that, big projects have mostly been around

$60,000- $75,000. Raising A$25,000 is very impressive in this context. More

importantly, it shows that this source of funding can work for more than

A$5,000-A$10,000 'top-up' grants. I suspect that, as we go fotward, the

upper bound will creep higher and higher. I'm looking fotward to the fast

research project that raises A$100,000+ in this manner. It may not happen

soon, but it will happen. DIFFERENT TYPES OF RESEARCH Deakin have

shown that you can use this source of funding for very different types of

research: Voyages of discovery is a geographical mapping project. Would

you like seaweed with that is a food science project.

16. Research My World: Pilot Project Evaluation 14 Retake Melbourne is an

art, photography and history project. Mighty maggots v flesh nom bugs is a

clinical trial. Healthy gigglers is a public health project. Discovering Papua

New Guinea's mountain mammals is a conservation project. This broad range

of projects is important, as it is easy for people to say, "But it won't work for

my field ofresearch". These projects show that it can work for very different

fields of research. DIFFERENT ST AGES OF RESEARCH Deakin have also

shown that this approach will work for different stages ofresearch: Voyages

of discovery will buy equipment so that they can extend their work. It looks

like they are extending an existing research program Would you like seaweed

with that will replicate international research in an Australian setting. Retake

Melbourne will build a tool and then undertake research using that tool. It

looks like they are right at the start of their research project. Mighty maggots

v flesh nom bugs will replicate research done elsewhere. They are looking to

confinn a hypothesis. Healthy gigglers will use the funds to implement

research findings. They have already done their research and are now seeking

to publish new resources. Discovering Papua New Guinea's mountain

mammals are also extending an existing research program by funding

fieldwork. TAX DEDUCTIONS As part of their partnership with Deakin,

Pozible implemented a system whereby people could gain a tax deduction for

their contribution. This is important, as it replicates the existing process in

Australia in a simple, straightfotward way. Two projects, Voyages of

discovery and Healthy gigglers, only provided a tax deduction as their

incentive for supporters. This goes against the common wisdom, which says

that crowdfunding projects should provide incentives to attract support.

However, many research projects find it difficult to imagine what incentive

they could offer. Deakin have demonstrated that a tax deductible donation is

enough to attract support. NEW RESEARCH FUNDING Best of all, Deakin

have attracted over A$55,000 (after transaction costs) in new research funding

into the Australian university system I've seen internal funding schemes that

are smaller than that. This is not just new money for Deakin. It is new money

forthe whole system Deakin didn't reduce anybody else's pot by gaining this

funding. I like that a lot. It will be interesting to see whether the people

involved think that the return was worth the effort - I suspect that the

researchers involved worked hard during May and June to get their projects

across the line. Do you have a favourite example of crowdfunded research?

I'm collecting examples for a book chapter- I'd appreciate your input, via this

form Here are some that I like. Dis claimer: I have no connection with the

Deakin projects other than as a supporter. I put about A$10 into each of them

and promoted them through the Research Whisperer network and my own

personal network. Original URL:http://theresearchwhisperer.wordpress.com/?

p~226l&preview~rue

