

TEMPLETON WORLD

CHARITY FOUNDATION

One approach may not be enough

Taken From: <https://www.cos.io/blog/strategy-for-culture-change>

Our Approach

Open science practices serve as tools that solve practical problems.

- *There are many tools to try.*
- *Proof of concept projects have great value.*

PROBLEM 1: RESEARCH ON CONSCIOUSNESS

THE USUAL APPROACH

Grant Making “Business as Usual”

THE USUAL APPROACH

Grant Making “Business as Usual”

OUR APPROACH

Structured Adversarial Collaboration

RESULTS SO FAR

Structured Adversarial Collaboration

Media Coverage

Structured Adversarial Collaboration

WHAT GOES WRONG?

LIMITED METHODOLOGIES

REQUIRES SUBSTANTIAL COMMITMENT

LIMITED TO HYPOTHESIS FALSIFICATION

OTHER TOOLS ON OUR RADAR

	Early conversations	Idea under development	Active project / Proof of Concept	Completed project / implementation
Plan S				
Open Lab Notebook				
Registered report RFP				
Open External Review				
Open user interfaces				

Take-away points

- *Policies are useful, but there are many tools to try.*
- *Proof of concept projects have great value.*
- *Contact me if I can help you:
dawid@templetonworldcharity.org*

