

Cambridge Public Policy SEMINAR SERIES

Fridays in May, Department of Engineering, 1–2pm

These seminars aim to bring together a diverse range of individuals from the humanities as well as social sciences and natural sciences, to discuss the public policy implications of their work and research.

Each talk lasts 25–30 minutes and is followed by open discussion. Talks take place on Fridays (1–2pm) in the **Department of Engineering**, University of Cambridge.

4 May From Irish to Muslim threats: Evaluating the impact of counter-terrorism in multi-ethnic Britain

[Sara Silvestri](#)

Associated Teaching Staff, Department of Politics and International Studies (POLIS),
University of Cambridge

LR4

11 May You take the high road, and we'll take the high road: The new terrain of co-regulating good governance

[Susan Phillips](#)

Director, School of Public Policy and Administration, Carleton University, Canada

LR4

18 May Geographic data in support of public policy: The example of a housing age and type survey for planning

[Seppe Cassettari](#)

CEO, The GeoInformation Group

LR6

25 May 'When a man is tired of London...': The politics, pressures and practicalities of working for the Mayors of London

[Ben Plowden](#)

Director, Better Routes and Places Programme at Transport for London

LR4

For more information or to suggest future speakers, please email Miranda Gomperts (cambridgepublicpolicy@csap.cam.ac.uk).

These events are free and open to all. Please sign up for these events at <http://bit.ly/nBWLLx>