

Centre for Science and Policy
Networks of Expertise and Evidence for Public Policy

2014 Annual Report

“Handling risk is a vital task for any government. In my first annual report as Government Chief Scientific Adviser *Innovation: managing risk, not avoiding it* I set out proposals for the development of regulation and policy based on rigorous evidence and careful public engagement. By building timely and relevant connections between government and academia, the Centre for Science and Policy is making a significant contribution to improving the use of evidence in public policy. I welcome CSaP’s contribution and wish it well for the future.”

Sir Mark Walport
Government Chief Scientific Adviser

Executive Summary

The Centre for Science and Policy's mission is to improve the use of expertise and evidence in public policy, delivered through a unique network of academics and policy makers. Our distinctive approach is based on addressing the questions which policy makers identify, and on building relationships characterised by mutual understanding, respect and trust.

2014 has marked an important transition for CSaP. After an initial period of experimentation, we are now focusing on our unparalleled ability to connect and convene productive conversations at the intersection of science and policy.

CSaP is playing its part in establishing Cambridge as the preeminent place for exploratory and creative discussion about how academic research can contribute to the work of government. We do this above all through our Policy Fellowships Programme, which has now welcomed 175 Fellows, connecting them with over 1000 experts in more than 5000 one-to-one meetings. These connections are helping to create an infrastructure of expertise supporting policy at European, UK, devolved and local levels, and we're delighted that similar models are now being developed by others – not only UK universities and RCUK initiatives like PaCCS (the Partnership for Conflict, Crime and Security Research), but also internationally.

We use our networks to convene conversations that open up new ways of thinking and fresh perspectives on the challenges facing today's governments. During 2014 CSaP hosted 53 events attended by 2487 people – including our first workshop in Brussels on how new technologies could improve EU policy making.

Looking ahead to 2015, we will continue to focus on our distinctive strengths in connecting and convening in order to improve the capacity of policy professionals to engage with academia – and to enrich academic understanding of the policy dimensions of research. Working in new partnerships across the UK and Europe, we will seek to catalyse the necessary transformations in relations between science, policy and democracy to address the challenges of our age. I look forward to working with you, and many others, in this collective endeavour.


Dr Robert Doubleday
Executive Director
Centre for Science and Policy

A meeting between Huw Price and Kenan Poleo helped establish closer links between scientists and policy makers in the UK and Germany

Professor Huw Price
Bertrand Russell Professor of
Philosophy, University of
Cambridge

Kenan Poleo
Regional Director, UK Science
and Innovation Network
Foreign and Commonwealth
Office

Collaborating on risk and innovation in international settings

Huw Price

By studying extreme risks that may result from technological advances, the Centre for the Study of Existential Risk (CSER) aims to contribute to the safe development of transformative technologies. A key aim for 2014 was to begin building strong connections with policy makers and scientific research networks across the EU.

Through a meeting with CSaP Policy Fellow Kenan Poleo, we gained the support of the FCO's Science and Innovation Network (SIN), and this proved vital to the achievement of our aims. SIN took part in our Berlin workshop on Extreme Technological Risks, and in turn invited a number of our attendees and CSER's academics to participate in a related FCO event on Managing Risk in Biotechnology Innovation. Both events were a great success, helping to establish closer links between scientists and policy researchers in the UK and Germany on rapidly evolving topics where international dialogue is crucial.

The FCO gave insights into the nuances of current UK and German science and risk policy, and facilitated collaboration with the German government; and by coordinating our plans with their programme, we had the opportunity to explore a wider range of relevant topics and establish deeper relationships with several key academics.

As CSER's international research network continues to grow, we look forward to working with the FCO again – building on the relationship which started through engagement with CSaP.


A circular portrait of Kenan Poleo, a man with a beard and mustache, wearing a dark suit, light blue shirt, and a colorful striped tie. He is smiling and looking slightly to the right. The background of the portrait is a blurred bookshelf.

Kenan Poleo

There are few development opportunities in the policy world that blossom into tangible outcomes so rapidly as CSaP's Policy Fellowships Programme. Starting from broad questions relevant to my role as Head of the FCO's Science and Innovation Network in Europe, CSaP gave me access to a diverse network of practitioners, academics, experts and emerging talent. All had views to share – sometimes refreshingly challenging – and there were many opportunities to follow up.

The work we have taken forward around risk and hazard with Huw Price and his centre is a prime example. This has linked closely with my team's work in supporting Sir Mark Walport's report *Innovation: managing risk, not avoiding it*, published at the end of 2014.

In addition, meetings with world-leading experts at the Institute for Manufacturing have led to further exploration on how we better represent the UK as a nation that makes and develops ground-breaking technology – including Professor Sir Mike Gregory's discussions on the future of European manufacturing with German and Swiss policy makers and R&D leaders at the Royal Academy of Engineering in November.

In taking up my new position as Head of International and EU Programmes at Innovate UK, I will continue to reach out to the experts and leaders I met in Cambridge around how to build UK excellence in innovation. The intense week of meetings and discussions organised by CSaP was only the beginning of what is growing into a network of relevant and mutually supporting contacts and colleagues.

"The work we have taken forward around risk and hazard with Huw Price has linked closely with my team's work in supporting Sir Mark Walport's first annual report published in 2014"

Kenan Poleo

Achieving practical outcomes for affordable housing

A Policy Workshop on affordable housing led to the formation of a group which has continued to pool its expertise with the aim of achieving practical outcomes

Professor Michael Oxley
Director of the Cambridge Centre for Housing and Planning Research, Department for Land Economy, University of Cambridge

Dame Mavis McDonald
Trustee of the Joseph Rowntree Foundation and former Permanent Secretary

Michael Oxley

The CSaP workshop brought together a diverse group of motivated, well-informed, and influential individuals, and catalysed a campaign to achieve practical outcomes for affordable housing. Attendees included government, housing associations, the Joseph Rowntree Foundation, the Home Builders Federation, and academics from Cambridge, Sheffield and De Montfort Universities – a mix of research and practice professionals which was vital to the dynamism and energy of the workshop.

Discussions covered the viability of tax incentives to boost affordable rented housing; practical steps for increasing house building and improving affordability; what can be learned from other systems (US and French); and how to promote appreciation of policy options for boosting housing supply.

Above all, the workshop sparked a desire to turn conversation into real-life outcomes. The focus of follow-up meetings is an action plan for experimental projects to deliver additional affordable housing without public subsidy.

In short, the initial workshop facilitated by CSaP has led to the formation of a coalition motivated by the desire to deliver practical positive outcomes for affordable housing and underpinned by academic research. The diverse roles of the individuals and organisations involved, and in particular the presence of policy professionals, has given the project a real opportunity to translate high-quality research into meaningful change.


Mavis McDonald

There have been enough major analytical studies of how the housing market works and how it interacts with the planning system and mortgage availability; what is needed now are practical experiments exploring how to increase housing supply.

These were the main conclusions reached by the energetic discussions that CSaP convened in October, and the first follow-up meeting in December. There was a significant measure of agreement that seeking practical ways to increase supply was the most productive route to achieving results on the ground.

We need to understand why some areas succeed in increasing supply while others fail, even when both places might be enjoying economic growth. Drawing on current experience and knowledge of projects in the pipeline, these would be practical lessons which could be passed on to others, whether local authorities, Local Enterprise Partnerships or city deal consortia.

The group's approach moves away from the often sterile debates where the key players in the public and private sectors have either sought to blame each other or have simply sought to increase government funding. It seeks to draw on the experience of those who have been and currently are successful in increasing supply. This does not mean some well-founded further analysis will not be helpful but it is only a possible part of any solution; research must be linked with practical measures in order to achieve beneficial outcomes.

"There was a real appetite amongst the practice-based participants to take the discussion forward in practical ways that will result in more houses being built"

Professor Michael Oxley

Quantifying the benefits of people living more healthily for longer

A meeting between the Department for Transport and the Centre for Diet and Activity Research resulted in a simple-to-use factor to estimate the monetised value of reduced morbidity

Pauline Reeves
Deputy Director Sustainable Travel and Equalities at the Department for Transport (DfT)

James Woodcock
Senior Research Associate at the Centre for Diet and Activity Research (CEDAR) at the University of Cambridge

Pauline Reeves
Direct impacts of research on policy making are not always easy to identify, but CEDAR's work on physical activity – particularly the evidence that David Ogilvie and his team are gathering on the potential of travel to help people be more active – is having a clear impact on DfT's cycling policy development.

We have long been making the case for investing in cycling and walking, using the WHO Health Economic Assessment Tool (HEAT) to help quantify people living longer (reduced mortality). However, we were not capturing 'quality life years added' by living more healthy longer lives – until, that is, CEDAR's James Woodcock met our Permanent Secretary, Philip Rutnam, and pointed out that monetisation of these benefits had been missed and we were therefore undervaluing walking and cycling investments.

My team and James explored whether they could define a simple-to-use factor to estimate the monetised value of reduced morbidity. The result: the reduced-morbidity benefit of an increase in physical activity equated to about an additional 40% on top of the reduced-mortality benefits.

As we consider the investment for cycling in the future, we will now be able to use this 40% factor to top up health benefits, helping to make the investment case for cycling and walking significantly more attractive.

Quite a legacy for a Fellowship!


James Woodcock

Meetings with Pauline Reeves and Philip Rutnam provided a valuable opportunity to present our research to those in a position to affect transport policy – as well as for us as researchers to gain a better understanding of the policy process and how to improve the relevance of our research.

Evidence from the CEDAR Public Health Modelling Group proved useful in quantifying the potential health benefits from increases in walking and cycling, and also illustrating how the absolute health gain from physical activity would increase at middle and older ages.

In addition to the modelling at CEDAR, I am also involved in the expert group for the WHO HEAT tool, which the DfT uses to evaluate the impacts of transport interventions. The HEAT tool includes benefits in terms of premature deaths averted but does not incorporate morbidity benefits.

Our discussions with senior policy makers through CSaP led on to work with the analysts at DfT and Transport for London, culminating in a review using our health models to estimate the ratio of mortality to morbidity benefits in different studies. One of the attendees was Robin Cambery who heads up the Webtag team that provides the framework for assessment of transport interventions. It was this collaboration which led to the findings of approximately 40% additional benefits on average from inclusion of morbidity.

“CEDAR’s work on physical activity is having a clear impact on DfT’s cycling policy development”

Pauline Reeves

Linking universities to startups in Europe

ideaSpace has become one of the founding partners of the EC-led Startup Europe Partnership, providing access to European networks of actors and institutions working in their sector

Isidro Laso Ballesteros
Head of Startup Europe Sector
European Commission
Directorate General for
Communications Networks,
Content and Technology

Stewart McTavish
Director of ideaSpace Enterprise
Accelerator, University of
Cambridge


Isidro Laso Ballesteros

My second year as a Policy Fellow has proven to be even more productive than the first. Initial contacts have evolved into a mutually beneficial relationship with the University, and I have developed a deep knowledge of the Cambridge ecosystem. This has helped me to understand why Cambridge is the best example for other universities across Europe that are looking to foster a rich environment of academics, startups and investors.

The insights I have gained have contributed to better-informed EU policies, and to the fact that digital has become a top priority for the new Juncker Commission. I have also strengthened links with the startup ecosystem of students, professors and investors.

Through close collaboration with the academic part of Cambridge we have ensured that the University leads the activities at EU level to link universities to startups: through ideaSpace, the University of Cambridge is one of the founding partners of the Startup Europe Partnership, the first pan-European open platform dedicated to helping startups progress to maturity.

In 2015, I look forward to undertaking joint research with academics on either Digital Single Market (DSM) or Capital Markets Union (CMU) for startups. The possibility of such collaboration has stemmed from the excellent CSaP Policy Fellowships Programme, and I'm excited to be pursuing the opportunities that it has created.


Stewart McTavish

A first meeting is often like the start of a journey when you're not quite sure where you're going. This is certainly true of meetings with CSaP Policy Fellows, which are always interesting but tend to have undetermined destinations, and it was the case when I met Isidro – but that is the nature of serendipity.

Following this introduction we were asked to attend a meeting in Brussels, which led to becoming involved in the Startup Europe Partnership and an invitation to the World Economic Forum in Davos in January 2014.

Subsequently more meetings and projects have introduced our work to people working in a wide range of areas related to our group's day-to-day work here in Cambridge. This has led to a deeper understanding of our work and its relevance to a broader community of people. Over the last year we have been lucky enough to contribute to projects in Germany, Belgium, France and Italy, with further potential work in Finland, Portugal and Spain.

Through it all working with Isidro has led to a deeper understanding of what we do as we reflect on it and work with others to apply its lessons and learn new ones in the process. Additionally, it has allowed us to support the Startup Europe Partnership and subsequently contribute to meetings in Paris, Brussels, Venice and Berlin. It may not have been clear where it would lead when Isidro and I first met, but since then we have been on a journey well worth taking.

“Close collaboration with Cambridge University has ensured that Cambridge leads activities at EU level to link universities to startups”

Isidro Laso Ballesteros

Improving innovation business practices in the MOD

Since meeting through the Policy Fellowships Programme, Louise and Jon have worked together to help improve the MOD's current innovation business practices

Jon Freeman
Research Leader, Defence and Security Programme, RAND Europe

Louise Owen
Deputy Head S&T Strategy - Engagement, Ministry of Defence


Jon Freeman
Since meeting through CSaP's Policy Fellowships Programme, Louise and I have been working together to identify the key features of innovation systems and how these relate to the Ministry of Defence (MOD) and the wider defence sector.

Novel technologies offer the Armed Forces advantages, and part of Louise's role is to ensure the MOD's research budget is used to develop the best technologies for the military. However, most innovation takes place outside the defence sector, so Louise wanted to understand what the MOD could learn from innovation theories and the approaches used in other sectors.

RAND Europe is a not-for-profit public policy research institute, with active research in defence and innovation across all sectors. My role is to lead the research in defence science, technology and acquisition.

It's a real strength of CSaP's approach that it can reach outside the University for the benefit of its Fellows, and this also helps to build our relationships with academia.

By providing a systems view of the innovation process, RAND Europe has provided the MOD with a new framework to understand how the MOD has structured its innovation model. This framework gives the MOD the tools to identify any opportunities it may have to improve its current innovation business practices.


Louise Owen

The Policy Fellowship provided a perfect opportunity to discuss a variety of models for innovation with experts across a range of sectors – manufacturing, digital, chemical, biological and others.

The informal setting, and the openness of experts at Cambridge, meant I was able to explore questions in a safe but stimulating environment. I explored questions such as: What are the key enablers for innovation? What are the constraints and barriers (within and beyond defence)? How might emerging markets and trends drive the need for alternative approaches?

The Policy Fellowship has left long-lasting benefits. The ability to ask lots of questions, with a range of technical and business experts over a relatively short period of time, has significantly developed my understanding of innovation. It has also reinforced the value of reaching out to a wide and varied community of experts in developing strategy and policy; CSaP has extended my network to support me in this.


“The informal setting, and the openness of experts at Cambridge, meant I was able to explore questions in a safe but stimulating environment”

Louise Owen

Policy Fellowships Programme

Four years on from its formal launch in 2011, the Policy Fellowships Programme is the heart of CSaP's core activity, the building of relationships between policy and research.

The Policy Fellowship is now recognised across the University and beyond as the go-to network to connect research with government and the public policy world


With Fellows in all the Whitehall departments (and 50 other bodies) – and having made over 4500 connections with more than 900 academics and other experts – the Policy Fellowship is now recognised across the University and beyond as the go-to network to connect research with government and the public policy world.

34 new Policy Fellows were elected in 2014, beginning their two-year Fellowships with the intense periods of network-building through one-to-one meetings that have become CSaP's hallmark. All three termly elections were again over-


subscribed. Seven new Fellows were also elected to the Policy Leaders Fellowship, which caters to the needs and interests of Permanent Secretaries, Directors General and Chief Executives.

The Fellows continued to provide the backbone of CSaP's activities in the year: leading group discussions at the Annual Conference; convening bespoke Policy Challenge Workshops; and giving guidance to early-career researchers at our Professional Development Workshops.

We are also delighted to see how the resource that the Fellows represent has been drawn upon by other programmes in the University, including the MPhils in Public Policy and Technology Policy, the new Strategic Research Initiatives, and the Judge Business School's Executive Education programme for senior overseas civil servants. Academics writing research proposals are also increasingly building the Fellowship model into their 'pathways to impact', recognising the unique way in which the programme can help them develop policy-relevant outputs and deliver them directly to the relevant beneficiaries.

In 2015, we look forward to the results of ongoing discussions with several other universities, both in the UK and elsewhere in Europe, on how CSaP can help them to develop similar fellowship schemes.

CSaP Policy Fellowships
Programme 2013/14:
Meetings between
Policy Fellows and
researchers


Convening

Over the past year thousands of new connections have been made through our events, programmes and collaborations. Our workshops have addressed topics ranging from boosting the supply of affordable housing and the effects of climate change on cities, to developing a future vision of an ageing society and UK food supply resilience.

“Notwithstanding that my role as chair was to ensure discussion flowed freely amongst the participants, I found the format and topic such that I couldn’t resist joining in”

Sir John O’Reilly
Director General for Knowledge
and Innovation, BIS

Policy Workshops bring the expertise of researchers, policy makers, industry and the third sector to bear on relevant policy issues. Our workshops provide a forum to debate, cross examine, and re-evaluate issues that are of direct relevance to public policy and to the research agenda.


This year, we have convened roundtable discussions for Defra, GO-Science, BIS, the Cambridge Centre for Housing and Planning Research, the Cambridge Engineering Design Centre, the Cambridge Forum for Sustainability and the Environment, and PublicHealth@Cambridge. Several of these discussions have led to the publication of a briefing that encapsulates the perspectives provided during this process.

The insights from these workshops have been used to design applied checklists for policy practitioners, and also to incubate research ideas and collaborations within and beyond the University of Cambridge.


Professional Development: there are a number of ways for early-career researchers to gain experience of working at the intersection of science and policy, and obtain a better understanding of the relevance of their own skills and expertise in the policy development process.

In 2014 CSaP hosted nine interns funded by the BBSRC, ESRC and NERC, found placements for three Cambridge researchers in the Department for Business, Innovation and Skills, and organised a Professional Development Policy Workshop for 45 early-career behavioural scientists in partnership with Cambridge Neuroscience.

Number of attendees by event type in 2014


Breakdown of event attendees in 2014


CSaP and the Strategic Research Initiatives at Cambridge

Cambridge's Strategic Research Initiatives and Networks build on areas of existing research strength by bringing together a critical mass of expertise from across the University with the aim of addressing large-scale multi-disciplinary research challenges.

In 2014 CSaP worked with many of Cambridge's Research Initiatives to create opportunities for their researchers to engage with policy makers through Fellowships and Policy Workshops

Big Data researchers at Cambridge are developing both the techniques and tools for Big Data analysis, and also our understanding of the implications of Big Data for society, the economy and the law – questions which are highly interdisciplinary and demand engagement from policy makers, regulators and business people.

CSaP has supported the Cambridge Big Data community in helping to develop links with key figures in policy and industry, and sparked several timely conversations around both the applications and the limitations of Big Data. The Policy Fellowships Programme has fostered relationships between ten senior academics and eight Policy Fellows in the last year alone, while December 2014 saw the first in a series of Policy Workshops on Big Data, bringing together key thinkers and decision-makers to discuss Big Data in health, education and climate change policy. Further events in 2015 supported by CSaP will continue to foster links and informed debate on this important area of research.

Dr Clare Dyer-Smith
Cambridge Big Data Coordinator

Energy@Cambridge links the activities of around 300 academics working in energy research at all career levels and across 24 departments and faculties. The research covers issues related to supply, conversion and demand, as well as socio-economic, technology and materials-based cross-cutting themes.

CSaP has helped the Energy@Cambridge community to explore how to engage with policy. In particular, the Centre helped to organise a roundtable with Professor Steven Chu (Nobel Prize winner and former US Secretary of Energy) which provided insights into how academic research could have an impact in the energy arena.

In 2015 we are planning a joint Science Festival event with CSaP and the Cambridge Forum for Sustainability and the Environment on 'Connectivity and flow in future cities', and we are scoping joint activity between the Energy SRI, CSaP and Public Policy SRI on linking research to policy in energy.

Dr Shafiq Ahmed
Energy@Cambridge Coordinator

Public Policy research and teaching is developing at Cambridge, most notably with the new Masters in Public Policy and the creation of a Strategic Research Initiative at the end of 2013. CSaP has played a key role in the development of the SRI and has identified government participants for various SRI events. These include a joint seminar with Cambridge Neuroscience in October, which involved bringing lawyers and social and behavioural scientists together with civil servants from the Ministry of Justice to examine the use of neuroscience in the courtroom and criminal justice system.

CSaP's programme of events, including lectures, conferences and early-career workshops are excellent opportunities to bring policy makers and academics together, which will enhance the development of ongoing, relevant, public policy research at Cambridge.

Dr Charlotte Sausman
Public Policy Coordinator

Cambridge Neuroscience promotes communication and collaboration of neuroscience within the University of Cambridge and affiliated institutions in order to improve fundamental understanding of brain function and enhance quality of life. We currently have 729 members across 60 departments and institutes.

Our members took advantage of the CSaP's Policy Fellowships Programme to meet with a number of policy makers: a total of 21 members of Cambridge

Neuroscience had 53 meetings with CSaP Policy Fellows in the academic year 2013/14. Additionally, Cambridge Neuroscience held an ESRC-funded Professional Development Policy Workshop for 45 early-career researchers in association with CSaP. The researchers were introduced to the policy environment through sessions with policy makers, policy exercises and scientists who had engaged with policy.

Dr Dervila Glynn
Cambridge Neuroscience Coordinator

PublicHealth@Cambridge links researchers from all disciplines across Cambridge with interests in research relating to the health of the public. By partnering with CSaP in 2014 on the Ageing and Public Health Policy Challenge, we had the opportunity to link our network of academic researchers with local and national policy makers from the CSaP Policy Fellows network in an exciting series of workshops looking at the needs and opportunities for our ageing society.

These workshops included thinking about economic modelling of the future situation, how best to deliver integrated care, and developing a future vision of what an ageing society could look like along with the potential benefits to society. Links made through these workshops are already leading to a number of spin-off opportunities and the report from the Policy Challenge will be published early in 2015.

Dr Paula Frampton
PublicHealth@Cambridge Coordinator

"The importance of science in public policy has long been recognised and Cambridge Neuroscience hopes to build on this existing partnership and strengthen relationships with CSaP even further in 2015"

Dr Dervila Glynn
Cambridge Neuroscience Coordinator

Associate Fellows

The Centre benefits from the guidance of its Associate Fellows, distinguished members of our network who have made a significant contribution to the relationship between research and policy and to CSaP's objectives and development.

Professor Michelle Baddeley
Professor of the Economics and
Finance of the Built Environment, UCL

Sir Brian Bender KCB
Chairman, London Metal Exchange

Professor Carol Brayne
Director, Institute of Public Health
University of Cambridge

Professor Brian Collins CB
Professor of Engineering Policy, UCL

Dr Claire Craig
Director, Government Office for
Science

Professor Jon Crowcroft
Marconi Professor of
Communications Systems,
University of Cambridge

Professor Andrew Gamble
Professor of Politics
University of Cambridge

Professor Sir Mike Gregory CBE
Head of the Institute for
Manufacturing
University of Cambridge

Joshua Harris
Researcher, Institute for Government

Dr Steven Hill
Head of Research Policy, Higher
Education Funding Council for England

David Howarth
MPP Course Director and Reader in
Law, University of Cambridge

Professor Sheila Jasanoff
Professor of Science & Technology
Studies, Harvard Kennedy School

Sir Bob Kerslake
Permanent Secretary, Department for
Communities and Local Government

Professor David MacKay
Regius Professor of Engineering,
University of Cambridge

Professor Theresa Marteau
Director of Behaviour and Health
Research Unit
University of Cambridge

Professor Ben Martin
Professor of Science and Technology
Policy Studies, University of Sussex

Sir David Omand GCB
Visiting Professor, Department of War
Studies, King's College London

Professor Susan Owens OBE
Professor of Environment and Policy
University of Cambridge

Professor Jaideep Prabhu
Director of the Centre for
India & Global Business
University of Cambridge

Professor Graeme Reid
Professor of Science and Research
Policy, UCL

Dr Emily Shuckburgh
Head of the Open Oceans research
group, British Antarctic Survey

Professor Sir David Spiegelhalter
Winton Professor of the Public
Understanding of Risk
University of Cambridge

Professor William Sutherland
Miriam Rothschild Professor in
Conservation Biology,
University of Cambridge

Professor Jeremy Watson CBE
Professor of Engineering and Vice-
Dean Engineering Sciences, UCL

Professor James Wilsdon
Professor of Science and Democracy
University of Sussex

Centre for Science and Policy Team

The Centre for Science and Policy’s network and programmes are supported by a small team based in Cambridge, which brings together all the necessary skills and expertise in event management, marketing, programme development, networking and research.

Alex Benham
Communications
Partnership for Conflict,
Crime and Security Research
(PaCCS)

Dr David Cleevely CBE
Founding Director

Dr Robert Doubleday
Executive Director

Dr Ben Earley
Pathways to Impact Coordinator

Dr Moira Faul
Policy Challenges Coordinator

Dr Nick Gray
Policy Fellowships Programme

Philip Guildford
CSaP Special Adviser and
Director of Research, Cambridge
Department of Engineering

James Hynard
Researcher, Future Directions for
Scientific Advice in Europe

Dr Clare Moran
Policy Fellowships Coordinator

Jackie Ouchikh
Head of Programmes

Dr Miles Parker OBE
Senior Research Associate

Henry Rex
Policy Assistant, CSaP and PaCCS

Dr Tristram Riley-Smith
External Champion, PaCCS


Executive Committee

The work of the Centre for Science and Policy is guided by an Executive Committee comprising eminent Cambridge academics and senior representatives of the University from a range of disciplines, together with the Founding Director.

Professor Ian White (Chair)
Van Eck Professor of Engineering,
Department of Engineering
University of Cambridge, and
Master of Jesus College

Dr Jennifer Barnes
Pro-Vice-Chancellor for
International Strategy
University of Cambridge

Dr David Cleevely CBE
Founding Director
Centre for Science and Policy

Professor Lord Eatwell
President of Queens' College

Professor Lynn Gladden CBE
Pro-Vice-Chancellor for Research
and Shell Professor of Chemical
Engineering
University of Cambridge

Professor Alan Hughes
Margaret Thatcher Professor
Emeritus of Enterprise Studies
and Senior Research Associate
Centre for Business Research
University of Cambridge

Professor Frank Kelly CBE
Professor of the Mathematics of
Systems, University of Cambridge
and Master of Christ's College

Professor Christoph Loch
Director, Cambridge Judge
Business School

Professor Sir Stephen
O'Rahilly
Head of Department and
Professor of Clinical Biochemistry
and Medicine, Department of
Clinical Biochemistry
University of Cambridge

Professor Lord Rees OM
Astronomer Royal
Past President of the Royal
Society, and former Master of
Trinity College

Financial Report – Year to 31 July 2014

The Centre for Science and Policy is grateful for the support of its principal funders – particularly the David and Claudia Harding Foundation, the Isaac Newton Trust and the University of Cambridge for its HEIF contribution – without whose generous support none of our achievements to date would have been possible; and to the organisations who have sponsored or supported particular activities during 2014, including the Babraham Institute, the European Bank of Reconstruction and Development, the ESRC, GO-Science, Lloyd's, and the Royal Society of Chemistry.

As the table below shows, during financial year 2013/14 (to 31 July), the Centre received £263k of income for its core activities. In addition, CSaP

received £124k from the ESRC for the pilot Policy Challenges Programme (not included in the table) bringing the total income in 2014 to £387k.

The continuing impact of our activities has underlined once more that there is a significant unfilled need for building relationships between researchers and policy makers. In order to sustain our activities in the longer term, we are actively seeking other sources of funding – from trusts, Research Councils, the European Union, private philanthropy and other sources – to supplement our income from Fellowship fees, event sponsorship and the University itself.

	FY 2012 / 2013	FY 2013 / 2014
Income from founding donation	0	0
Other income, including fees, sponsorship and University contributions	369k	263k
Expenditure	512k	507k
Net income	(143)k	(244)k
Total funds brought forward as at 1 Aug	770k	627k
Total funds carried forward as at 31 July	627k	383k

Financials for 2012/13 have been restated compared to the previous annual report because of a change in the way that CSaP is accounted for within other public policy activities in the University.

A note of thanks

The creation of CSaP and its ongoing operations would not have been possible without the support of the David and Claudia Harding Foundation, the Isaac Newton Trust and the University of Cambridge. CSaP would also like to record its gratitude to all the members of the University and others who have given their time this year to support our programmes and events and to meet visiting Policy Fellows, including:

Ali Abbas (Centre for Diet and Activity Research); Ian Abbott-Donnelly (IBM Europe); Prof Christopher Abell (Dept of Chemistry); Dr Maria Abreu (Pembroke College); Prof Bill Adams (Dept of Geography); Prof Jon Agar (University College London); Dr Prabhat Agarwal (European Commission CORDIS); Ozdemir Ahmet (London Centre for Social Studies); Dr Mike Aitken (King's College London); Stephen Aldridge (Dept for Communities and Local Government); Dr Anne Alexander (Centre for Research in the Arts, Social Sciences and Humanities); Prof Paul Alexander (Cavendish Laboratory); Dr Anna Alexandrova (Dept of History and Philosophy of Science); Alessandro Allegra (Royal Society); Prof Phil Allmendinger (Dept of Land Economy); Prof Julian Allwood (Dept of Engineering); Dr Rosamunde Almond (Cambridge Forum for Sustainability and the Environment); Prof Ash Amin (Dept of Geography); Prof Birgitte Andersen (The Big Innovation Centre); Helen Anderson (Civil Service Learning); Mark Anderson (Pearson International); Mike Anderson (Home Office); Prof Ross Anderson (Computer Laboratory); Dr David Arkell (SmartLIFE Low Carbon Centre); Sir John Armitt (National Express Group); Claire Armstrong (Dept of Materials Science & Metallurgy); Harry Armstrong (Babraham Institute); Dr Michael Arnott (Cambridge Enterprise); Dr Mete Atature (Dept of Physics); Prof Jean Bacon (Computer Laboratory); Prof Michelle Baddeley (University College London); Prof Patrick Baert (Dept of Sociology); Jonathan Baldwin (Institute of Continuing Education); Dr Mark Bale (Dept of Health); Prof Andrew Balmford (Dept of Zoology); Dr Claire Barlow (Dept of Engineering); Dr Jennifer Barnes (Pro-Vice-Chancellor's Office); Prof Michael Barrett (Judge Business School); Prof Andrew Barry (University College London); Louis Barson (UK Trade and Investment); Nicolette Bartlett (Cambridge Institute for Sustainability Leadership); Dr Matt Bassford (RAND Europe); Prof Sir David Baulcombe (Dept of Plant Sciences); Prof Jeremy Baumberg (Dept of Physics); Dr Jenny Bavidge (Institute of Continuing Education); Sam Beckett (Dept for Business, Innovation and Skills); Cecile Belivent (Cambridge Institute for Sustainability Leadership); Dr Jim Bellingham (School of the Physical Sciences); Driss Ben-Brahim; Sir Brian Bender (London Metal Exchange); Francine Bennett (Mastodon C Ltd); Prof Martin Bennett (Dept of Medicine); David Bent (Forum for the Future); Prof Lionel Bently (Faculty of Law); Dr Alastair Beresford (Computer Laboratory); James Beresford (Cambridge Institute for Sustainability Leadership); John Bird (The Big Issue); Prof Sheila Bird (MRC Biostatistics Unit); Prof Christopher Bishop (Microsoft Research Cambridge); Dr Mike Bithell (Dept of Geography); Prof Dame Carol Black (Newnham College); Natalie Black (Office of Cyber Security and Information Assurance); Dr Alan Blackwell (Computer Laboratory); Dr Andy Blackwell (Cambridge Cognition); Prof Sir Tom Blundell (Dept of Biochemistry); Dr Nancy Bocken (Institute for Manufacturing); Monique Boddington (Centre for Entrepreneurial Learning); Dr Barbara Bodenhorn (Dept of Social Anthropology); Milly Bodfish (School of Arts and Humanities); Dr Adam Boies (Dept of Engineering); Prof Sir Leszek Borysiewicz (Vice-Chancellor); Dr Dave Bosworth (Dept of Materials Science & Metallurgy); Charles Boulton (Charles Boulton Ltd); Dr Philippe Bourbeau (Dept of Politics and International Studies); Kilian Bourke (Cambridgeshire County Council); Briony Bowe (Dept of Energy and Climate Change); Prof Ian Boyd (Dept for Environment, Food and Rural Affairs); Mike Bradley (Engineering Design Centre); Dr Michael Bravo (Dept of Geography); Prof Carol Brayne (Dept of Public Health & Primary Care); Simon Brindle (Welsh Government); Prof Donald Broom (Dept of Veterinary Medicine); Dr Tim Brown (De Montfort University); Prof Willy Brown (Darwin College);

Dr Jude Browne (Dept of Geography); Rachael Bucher (Pembroke College); Nicola Buckley (Office of External Affairs & Communications); Dr Brendan Burchell (Dept of Sociology); Peter Burge (RAND Europe); Dr Gemma Burgess (Dept of Land Economy); Dr Thomas Burgoine (Centre for Diet and Activity Research); Prof Graham Burton (Dept of Physiology, Development and Neuroscience); Dr Hilary Burton (Foundation for Genomics and Population Health); Loren Bushell (Institute for Government); Creon Butler (Cabinet Office); Rt Hon Liam Byrne MP (The Labour Party); Amiti Canaga Retna (Dept of Health); Prof David Cardwell (Dept of Engineering); Chris Carr (Dept for Business, Innovation and Skills); Dr Rui Carvalho (Dept of Pure Mathematics & Mathematical Sciences); Stephen Cassidy (BT Group); Noelle Caulfield (Churchill College); Dr Tiago Cavalcanti (Faculty of Economics); Dr Jonathan Cave (RAND Europe); Dr Richard Cawley (European Commission); Prof David Cebon (Dept of Engineering); Prof Hasok Chang (Dept of History and Philosophy of Science); Prof Howard Chase (School of Technology); Prof Jo Chataway (RAND Europe); Harold Chee (Judge Business School); Effrosyni Chelioti (Helmholtz Association); Prof Jason Chin (MRC-Lab of Molecular Biology); Dr Ruchi Choudhary (Dept of Engineering); Prof Daping Chu (Dept of Engineering); Prof Steven Chu (University of Stanford); Conrad Chua (Judge Business School); Leslie Chung (Philomathia Foundation); Dr Alex Churchill (Ministry of Defence); Dr Chi Kong Chyong (Judge Business School); Prof Roberto Cipolla (Dept of Engineering); Emanuele Ciriolo (European Commission); Martin Clark (Allia); Anna Clarke (Cambridge Centre for Housing and Planning Research); Charles Clarke; Prof John Clarkson (Dept of Engineering); Dr Richard Clayton (Computer Laboratory); Jonathan Clear (Dept for Work and Pensions); Dr Gabrielle Cliff Hodges (Faculty of Education); Dr D'Maris Coffman (Centre for Financial History); Scott Collen; Prof Nick Collings (Dept of Engineering); Prof Brian Collins (University College London); Charles Collis (Dyson Ltd); Ivan Collister (Pelorus Research); Dr David Connell (Centre for Business Research); Graham Copekoga; Prof Paul Cornish (University of Exeter); Dr Luisa Corrado (Faculty of Economics); Prof Giancarlo Corsetti (Faculty of Economics); Dr Andy Cosh (Centre for Business Research); Lucia Costanzo (Dept for Business, Innovation and Skills); Charles Cotton (Cambridge Phenomenon Ltd); James Cotton (OneSpace Media); Dr Rory Coulter (Dept of Sociology); Polly Courice (Cambridge Institute for Sustainability Leadership); Sherry Coutu (LinkedIn); David Cowans (Places for People); Dr Tony Cox (Dept of Chemistry); Dr Claire Craig (GO-Science); Dr Gemma Cranston (Cambridge Institute for Sustainability Leadership); Prof James Crawford (Lauterpacht Centre for International Law, Cambridge); Dr Douglas Crawford-Brown (Cambridge Centre for Climate Change Mitigation); Dr Nathan Crilly (Dept of Engineering); Prof Tony Crook (University of Sheffield); Prof Jon Crowthart (Computer Laboratory); Dr Meredith Crowley (Faculty of Economics); Dr Heather Cruickshank (Centre for Sustainable Development); Emerson Csorba (Gen Y Inc); Dr Jonathan Cullen (Dept of Engineering); Sir Jon Cunliffe (Bank of England); Dr Liz Curmi (Dept of Engineering); Dr Helen Curry (Dept of History and Philosophy of Science); Jo da Silva (Arup); Dr Joanna Dally (GO-Science); Prof Martin Dauntun (Faculty of History); Sumi David (Arts & Humanities Research Council); Dr Craig Davies (European Bank for Reconstruction and Development); Frank Davies (Home Office); Dr Jane Davies (Judge Business School); Sue Davies (Which?); Dr Greg Davis (Dept of Psychology); Stephen Davison (Office of External Affairs & Communications); Prof Simin Davoudi (Newcastle University); Prof Anuj Dawar (Computer Laboratory); Prof Dame

Sandra Dawson (Judge Business School); Peter De Bolla (Faculty of English); Dr Isabelle de Wouters (Dept of Chemistry); Prof Simon Deakin (Judge Business School); Dr Andrew Dean (Addenbrooke's Hospital); Sir Richard Dearlove (Pembroke College); Scott Dennison (Dept for Communities and Local Government); Richard Dent (Dept of Sociology); Jenny Dibden (Dept for Business, Innovation and Skills); Dr Hildegard Diemberger (Dept of Social Anthropology); Sandrine Dixon-Declevé (Cambridge Institute for Sustainability Leadership); John Dodds (Dept for Business, Innovation and Skills); James Dolan (Cambridge University Science and Policy Exchange); Prof Dame Athene Donald (Churchill College); Dr Amy Donovan (Dept of Geography); Dr Samir Doshi (Centre for Industrial Sustainability); Nathaniel Douglass (Dept of Geography); Prof Julian Dowdeswell (Scott Polar Research Institute); Prof Ann Dowling (Dept of Engineering); Prof Simon Down (Anglia Ruskin University); Rachel Drury (Collusion); Lord John Eatwell (Queens' College); Ralph Ecclestone (Intellectual Property Office); Prof Marcial Echenique (Dept of Land Economy); Mike Edbury (GO-Science); Dr Geoffrey Edwards (Dept of Politics and International Studies); Prof Manuel Eisner (Institute of Criminology); Dr Miles Elsdén (Dept for Transport); Dominic Emery (BP); Dr Zeynep Engin (London Centre for Social Studies); Dr David Erdos (Faculty of Law); Michael Evans (ideaSpace Enterprise Accelerator); Prof Steve Evans (Institute for Manufacturing); Catherine Ewart (Science and Technology Facilities Council); Dr Helen Ewles (Dept of Pathology); David Eytton (BP); Prof Andrew Fabian (Institute of Astronomy); Dr Heather Fairhead (Phico Therapeutics); Dr William Fawcett (Cambridge Architectural Research); Andy Feist (Home Office); Prof David Feldman (Faculty of Law); Dr Shailaja Fennell (Dept of Land Economy); Prof Anne Ferguson-Smith (Dept of Genetics); Prof Andrea Ferrari (Dept of Engineering); Prof Norman Fleck (Dept of Engineering); Chris Fleming (GO-Science); Dr Chris Floyd (The Floyd Partnership); Dr Louise Foley (Centre for Diet and Activity Research); Dr Simon Ford (Institute for Manufacturing); Juliet Foster (Dept of Psychology); Linden Fradet (Babraham Institute); Oliver Francis (Centre for Diet and Activity Research); Prof Robin Franklin (Dept of Veterinary Medicine); Prof Sarah Franklin (Dept of Sociology); Dr Jon Freeman (RAND Europe); Corinna Frey (Judge Business School); Prof Sir Richard Friend (Dept of Physics); Dr Zoë Fritz (School of Clinical Medicine); David Fry (Dept for Communities and Local Government); Prof Edwin Galea (University of Greenwich); Dr Edoardo Gallo (Queens' College); Prof Andrew Gamble (Dept of Politics and International Studies); Chris Ganje (BP); Alberto Garcia-Mogollon (Cambridge University Science and Policy Exchange); Martin Garratt (Cambridge Cleantech); Dr Markus Gehring (Faculty of Law); Prof Loraine Gelshtorpe (Institute of Criminology); Maria-Christina Georgiadou (Centre for Sustainable Development); Dr Petra Geraats (Faculty of Economics); Prof Zoubin Ghahramani (Dept of Engineering); Rama Gheerawo (Royal College of Art); Andrew Gill (Institute for Manufacturing); David Gill (St John's Innovation Centre); Debbie Gillatt (Dept for Business, Innovation and Skills); Prof Chris Gilligan (School of Biological Sciences); Dr Alexander Gimson (Addenbrookes Hospital); Prof Lynn Gladden (Pro-Vice-Chancellor's Office); Joe Gladstone (Judge Business School); Prof Anne Glover (European Commission); Dr Dervila Glynn (Cambridge Neuroscience); Prof Simon Goldhill (Centre for Research in the Arts, Social Sciences and Humanities); Prof Susan Golombok (Centre for Family Research); Dr Miranda Gomperts; Dr David Good (School of Biological Sciences); Dr Dougal Goodman (The Foundation for Science and Technology); Dr Mark Goodwin (Dept of Politics and International Studies); Grace Gottlieb (Cambridge University Science and Policy Exchange); Prof Sanjeev Goyal (Faculty of Economics and Politics); Mike Granatt (Community Resilience UK); Dr Jonathan Grant (King's College London); Iain Gray (Innovate UK); Prof John Gray (Faculty of Education); Dr Mia Gray (Dept of Geography); Olivia Gray (Willis Research Network); Dr Jonathan Green (Cambridge Forum for Sustainability and the Environment); Andrew Greenway (GO-Science); Prof Sir Mike Gregory (Institute for Manufacturing); Prof Clare Grey (Dept of Chemistry); Ross Gribbin (Dept of Energy and Climate Change); Paul Grice (The Scottish Parliament); Prof Howard Griffiths (Dept of Plant Sciences); Prof Robin Grimes (Foreign & Commonwealth Office); Dr Arnaud Groen (Dept of Biochemistry); Prof Peter Gronn (Faculty of Education); Andrew Gruen (Dept of Sociology); Dr Henning Grunwald (Faculty of History); Dr Graham Gudgein (Centre for Business Research); Benoit Guerin (RAND Europe); Dr Simon Guest (Dept of Engineering); Philip Guildford (Dept of Engineering); Dr Tim Guilliams (Cambridge University Science and Policy Exchange); Prof Peter Guthrie (Dept of Engineering); Dr Oliver Haderl (Dept of Engineering); Dr Allegra Hadida (Judge Business School); Alison Hall (Foundation for Genomics and Population Health);

Ellen Hallsworth (Institute for Government); Dr David Halpern (Cabinet Office); Dr Cliff Hancock (Higher Education Funding Council for England); Ruth Hannant (Dept for Business Innovation and Skills); Dr Anthony Hargreaves (Dept of Architecture); Dr Rob Harle (Computer Laboratory); Dr Gemma Harper (Dept for Environment, Food and Rural Affairs); Richard Harries (Reform); Joshua Harris (Institute for Government); Mitchell Harris (McKinsey & Co); Dr Neil Harris (Dept of Chemistry); Dr Fiona Harrison (Dept for Environment, Food and Rural Affairs); Dr Flo Harrison (Centre for Diet and Activity Research); Nichola Harrison (Cambridge Architectural Research); Prof David Hart (George Mason University School of Public Policy); David Hart (British Airways); Dr Andy Harter (RealVNC); William Harvey (Cabinet Office); Dr Jim Haseloff (Dept of Plant Sciences); Dr Helen Haugh (Judge Business School); Dr Hermann Hauser CBE (Amadeus Capital Partners Ltd); Ciarán Hayes (Dept of Health); Robert Hayes (Microsoft Institute for Advanced Technology in Governments); Dr Laura Haynes (Capita); Dr Paul Haynes (Royal Holloway, University of London); James Heath (BBC); Dr Adam Heathfield (Pfizer); Richard Heaton (Cabinet Office); Dr Peter Hedges (Research Operations Office); Barry Hedley (Judge Business School); Dr Raphael Heffron (University of Stirling); Dr Eva Heinen (Centre for Diet and Activity Research); Dr Vivien Hendry (Centre for Diet and Activity Research); Dr Yeonsook Heo (Dept of Architecture); Dr Christine Hill (Cambridge Institute of Public Health); Dr Steven Hill (Higher Education Funding Council for England); Peter Hiscocks (Judge Business School); Susan Hitch (Lord Sainsbury of Turville's pro bono programme); Prof Ian Hodge (Dept of Land Economy); Dr Joanne Hodges (Dept for Business, Innovation and Skills); Dr James Hodgkinson (Dept of Chemistry); Bill Hodson (Frazer-Nash Consultancy Ltd); Dr Mark Holmes (Dept of Veterinary Medicine); Prof Richard Holton (Faculty of Philosophy); Dr Matthias Holweg (Judge Business School); Kuan Hon (Queen Mary University of London); Stijn Hoorens; Dr Chris Hope (Judge Business School); Prof Andy Hopper (Computer Laboratory); Ian Hosking (Engineering Design Centre); Dr Ulrike Hotopp (Dept for Environment, Food and Rural Affairs); Dr Alex Houen (Faculty of English); David Howarth (Dept of Politics and International Studies); Dr Sally Howes (National Audit Office); Dr Tim Hubbard (Wellcome Trust Sanger Institute); Prof Alan Hughes (Judge Business School); Prof Claire Hughes (Centre for Family Research); Jonathan Hughes (Institute for Manufacturing); Dr Kirsty Hughes (Faculty of Law); Dr Hugh Hunt (Dept of Engineering); Dr Julian Huppert MP (The Liberal Democrat Party); Dr Shamus Husheer (Cambridge Temperature Concepts); Dr James Hutchinson (Royal Society of Chemistry); Jon Hutton (United Nations Environment Programme); James Hynard (Centre for Science and Policy); Dr Marko Hyvönen (Dept of Biochemistry); Dr Maria Iacovou (Dept of Sociology); Dr Fumiya Iida (Dept of Engineering); Prof Chris Ivory (Anglia Ruskin University); Dr Agnieszka Wabnig (Cavendish Laboratory); Hanadi Jabado (Centre for Entrepreneurial Learning); Dr David Jakubovic (Procter & Gamble); Dr Laura James (Open Knowledge Foundation); Shirley Jamieson (Cambridge Enterprise); Dr William Janeway (Warburg Pincus); Prof Lisa Jardine (University College London); Prof Sheila Jasanoff (Harvard Kennedy School); Pete Jefferys (Shelter); Dr Richard Jennings (Cambridge Enterprise Ltd); Simon Jewell (Niteworks); Dr Ying Jin (Dept of Architecture); Dr Stephen John (Centre for Biomedical Science); Prof Randall Johnson (Dept of Physiology); Dr Aled Jones (Anglia Ruskin University); Prof Andy Jones (Centre for Diet and Activity Research); Dr Llyr Jones (BAE Systems); Michael Jones (Cambridge Centre for Housing and Planning Research); Nick Jones (Centre for Diet and Activity Research); Prof Rod Jones (Dept of Chemistry); Dr Soraya Jones (Cambridge Wireless); Tim Jones (Allia); Dr Markus Kalberer (Dept of Chemistry); Dr Hazem Kandil (Dept of Sociology); Dr Ricarda Kather (Dept for Education); Dr Paul Kattuman (Judge Business School); Akshay Kaul (HM Treasury); Prof Frank Kelly (Statistical Laboratory); Prof Michael Kelly (Dept of Engineering); Scott Kelly (Dept of Land Economy); Dr Jane Kennedy (London Borough of Newham); Prof Charles Kennel (University of California San Diego); Prof Robert Kennicutt (School of the Physical Sciences); Prof Michael Kenny (Queen Mary University of London); Dr Clive Kerr (Institute for Manufacturing); Sir Bob Kerslake (Dept for Communities and Local Government); Halima Khan (Nesta); Prof Kay-Tee Khaw (School of Clinical Medicine); Dr Rebecca Kilburn (RAND Europe); Rachel King (HM Treasury); Prof Nick Kingsbury (Dept of Engineering); Michael Kitson (Judge Business School); Mark Kleinman (Greater London Authority); Dr Petra Klepac (Dept of Applied Mathematics and Theoretical Physics); Dr Pushmeet Kohli (Microsoft Research Cambridge); Dr Markulf Kohlweiss (Microsoft Research Cambridge); Dennis Konadu (Dept of Engineering); Dr Nikitas Konstantinidis (Dept of Politics and International Studies); Grant Kopec


A note of thanks

(Cambridge Centre for Energy Studies); Daniel Korski (Number 10 Policy Unit); Dr Michal Kosinski (The Psychometrics Centre); Dr Krzysztof Koziol (Dept of Materials Science & Metallurgy); Teresa Krieger (Gurdon Institute); Naomi Krieger Carmy (Israel UK Technologies Hub); Michael Kuczynski (Pembroke College); Dr Louise Lafortune (Cambridge Institute of Public Health); Prof Peter Landshoff (Dept of Applied Mathematics and Theoretical Physics); Ben Lang (Dept of Land Economy); Paul Larcey (bForm Technologies); Isidro Laso Ballesteros (European Commission); Dr Neal Lathia (Computer Laboratory); Lisa Law (MRC Biostatistics Unit); Dr Nigel Leader-Williams (Dept of Geography); Prof Peter Leadlay (Dept of Biochemistry); Dr Simon Learmount (Judge Business School); Andrea Lee (Dept of Health); Mark Lee (Northern Ireland Office); Tim Leeder (University of Bristol); Georgia Leith (Centre for Science and Policy); Dr Charlotte Lemanski (Dept of Geography); Hidde-Jan Lemstra (Boomtags); Tilman Lesch (Dept of Psychiatry); Prof Ian Leslie (Computer Laboratory); Prof Tim Lewens (Dept of History and Philosophy of Science); Dr Harvey Lewis (Deloitte); Richard Lewney (Cambridge Econometrics); Prof Ottoline Leyser (Sainsbury Laboratory); Dr Kathy Liddell (Faculty of Law); Dr Kun-Chin Lin (Dept of Politics and International Studies); Prof Paul Linden (Dept of Applied Mathematics and Theoretical Physics); Dr Thies Lindenthal (Dept of Land Economy); Prof Neil Lindsay (Defence Science & Technology Laboratory); Dr Rebecca Lingwood (Institute of Continuing Education); Dr Finbarr Livesey (Dept of Politics and International Studies); Prof Colin Lizieri (Dept of Land Economy); Prof Christoph Loch (Judge Business School); Christopher Lockwood (Number 10 Policy Unit); Prof John Loughhead (Dept of Energy and Climate Change); Prof John Loughlin (Dept of Politics and International Studies); Graham Louth (Aetha Consulting); Dr Sian Loveless (Flemish Institute of Technology); Prof Hamish Low (Faculty of Economics and Politics); Prof Chris Lowe (Dept of Chemical Engineering and Biotechnology); Dr Amy Ludlow (Faculty of Law); Dr Leila Luheshi (Foundation for Genomics and Population Health); Dr Mike Lynch (Invoke Capital); Dr Raphael Lyne (Faculty of English); Kristen MacAskill ; Prof Jan Maciejowski (Dept of Engineering); Prof David MacKay (Dept of Engineering); Niall Mackenzie (Dept for Business, Innovation and Skills); Dr Sebastian Macmillan (Dept of Architecture); Robert Madelin (European Commission); Dr Anil Madhavapeddy (Wolfson College); Dr Mirca Madianou (Goldsmiths, University of London); David Mair (European Commission); Prof Robert Mair (The Isaac Newton Trust); Ursa Mali (Centre for Science and Policy); Pierpaolo Malinverni (European Commission); Prof Peter Mandler (Faculty of History); Prof Bryan Manning (University of Westminster); Ian Manning (Cambridgeshire County Council); Prof Jonathan Mant (Cambridge Institute of Public Health); Dr Catriona Manville (RAND Europe); Sir Michael Marshall (Marshall Aerospace); Prof Theresa Marteau (Cambridge Institute of Public Health); Andrea Martens (European Commission); Adam Martin (University of East Anglia); Prof Ben Martin (University of Sussex); Prof Ron Martin (Dept of Geography); Dr Cecilia Mascolo (Computer Laboratory); Prof Duncan Maskell (Dept of Veterinary Medicine); Dr William Mason (PneumaCare Ltd); Charlie Massey (Dept of Health); Jeff Masters (Office of Chuka Umunna MP Shadow Business Secretary); Dr Michele Mastroeni (RAND Europe); Dr Tiago Mata (Dept of History and Philosophy of Science); Jessica Matthew (Dept for Transport); Dr Calum Mattocks (Centre for Diet and Activity Research); Dr Emma Mawdsley (Dept of Geography); Prof Patrick Maxwell (Dept of Medicine); Lord Robert May ; Ros Mayes (Institute for Manufacturing); Trevor Maynard (Lloyd's of London); Prof John McCombie (Cambridge Centre for Economic and Public Policy); Dr Shane McCorristine (Scott Polar Research Institute); Dame Mavis McDonald ; Ian McDowell (Central London Community Health Services NHS Trust); Prof Duncan McFarlane (Dept of Engineering); Dr Chris McFee (Dept for Business, Innovation and Skills); Liz McKeown (Cabinet Office); Ewen McKinnon (Cabinet Office); Prof Chris McMahan (Faculty of Engineering, University of Bristol); Prof Ruth McNally (Anglia Ruskin University); Dr Ella McPherson (Dept of Sociology); Dr Graham McShane (Dept of Engineering); Stewart McTavish (IdeaSpace Enterprise Accelerator); Alexandra Meagher (Cabinet Office); Matthew Mellor (Pembroke College); Prof Neil Mercer (Faculty of Education); Dr Gos Micklem (Dept of Genetics); Prof Cam Middleton (Laing O'Rourke Centre for Construction Engineering & Technology); Dr Anna Mieczkowski (Engineering Design Centre); Dr Yevhenii Mikheenko (Dept of Psychology); Dr Lev Mikheev (Moore Europe Capital Management LLP); Joanna Miles (Faculty of Law); John Miles (Dept of Engineering); Anne Miller (The Creativity Partnership); Dr Robert Miller (Dept of Engineering); Prof Martin Millett (School of Arts and Humanities); Rob Mills (Ofgem); Dr Andrea Mina (Judge

Business School); Dr Tim Minshall (Institute for Manufacturing); Dr Nazia Mintz-Habib (Dept of Politics and International Studies); Dr Alice Moncaster (Dept of Engineering); Dr Sarah Monk ; Dr Pablo Monsivals (Centre for Diet and Activity Research); Jasper Montana (Dept of Geography); Dr Alfred Moore (Centre for Research in the Arts, Social Sciences and Humanities); Prof Henrietta Moore (Dept of Social Anthropology); Lindsay Moore (Dept of Psychology); Dr Clare Moran (Centre for Science and Policy); Sarah Morgan (Dept of Physics); Clare Moriarty (Dept for Transport); Michelle Morris (Queen Mary University of London); Sam Morris (Cambridge Centre for Housing and Planning Research); Dr Letizia Mortara (Institute for Manufacturing); Dr Richard Mortier (University of Nottingham); Dr Katie Morton (Centre for Diet and Activity Research); Matthew Moss (Homerton College); Dr Geoff Mulgan (Nesta); Dr Robert Mullins (Computer Laboratory); Dr Kamal Munir (Judge Business School); Dr Steven Murdoch (University College London); Neil Murphy (Beyond Green); Prof Virginia Murray (Public Health England); Dr Peter Murray-Rust (Dept of Chemistry); Paul Mylrea (Office of External Affairs & Communications); Oliver Mytton (Centre for Diet and Activity Research); Dr Gordana Najdanovic (Research Office); Prof John Naughton (Wolfson College); Dr Duncan Needham (Centre for Financial History); Prof Andy Neely (Institute for Manufacturing); Ross Neilson (Social Mobility and Child Poverty Commission); Prof Ann Netten (University of Kent); Prof David Newbery (Electricity Policy Research Group); Alice Newton (WorldRemit); Bill Nicholl (Faculty of Education); Sir Robin Nicholson ; Robin Nicholson (Cullinan Studio); Dr Nikos Nikiforakis (Dept of Physics); Prof John Norman (Centre for Applied Research in Educational Technologies); Prof Jim Norton (Parliamentary Office of Science and Technology); Dr Tassos Noulas (Computer Laboratory); Dr Sarah Nouwen ; Prof David Nutt (Imperial College London); Dr Seán Ó hÉigeartaigh (CSER); Prof Eivor Oborn (Judge Business School); Dr David Ogilvie (Centre for Diet and Activity Research); Prof Sir David Omand (King's College London); Prof Sir Stephen O'Rahilly (Metabolic Research Laboratories); Sir John O'Reilly (Dept for Business, Innovation and Skills); Dr Eoin O'Sullivan (Institute for Manufacturing); Edward Oughton (4CMR, Dept of Land Economy); Louise Owen (Ministry of Defence); Sue Owen (Dept for Culture Media and Sport); Prof Susan Owens (Dept of Geography); Lord Oxburgh (House of Lords); Prof Michael Oxley (Cambridge Centre for Housing and Planning Research); Dr Alejandra Palermo (Royal Society of Chemistry); Dr Jenna Panter (Centre for Diet and Activity Research); Andrew Parfitt (Dept for Work and Pensions); Prof Andy Parker (Dept of Physics); Dr Geoffrey Parker (Dept of Engineering); Peter Parker (Financial Conduct Authority); John Parkinson (Dept for Transport); Dr Geoff Parks (Dept of Engineering); Dr Ajith Parlikad (Institute for Manufacturing); Hugh Parnell (N W Brown); Dr Nalin Patel (Cavendish Laboratory); Jeff Patmore (Pembroke College); Prof Mike Payne (Dept of Physics); Dr Rupert Payne (Primary Care Unit); Prof Sharon Peacock (Dept of Medicine); Nick Pearce (Institute for Public Policy Research); Prof Roger Pedersen (Dept of Surgery); Dr Regina Peldszus (European Space Agency); Prof Sir Hugh Pelham (MRC-Lab of Molecular Biology); Dr David Pencheon (NHS); Graham Pendlebury (Dept for Transport); Prof Richard Pentz (Dept of Engineering); Barnaby Perks (PsychologyOnline); Baroness Pauline Perry (House of Lords Science and Technology Select Committee); Prof Judith Petts (University of Southampton); Dr Rob Phaal (Institute for Manufacturing); Dr Paul Pharoah (Dept of Oncology); Dr Stephen Platt (Cambridge Architectural Research); Dr Jim Platts (Institute for Manufacturing); Kenan Poleo (Foreign & Commonwealth Office); Prof Michael Pollitt (Judge Business School); Chris Pook (Dept for Business, Innovation and Skills); Prof Michael Potter (Faculty of Philosophy); Julia Powles (Faculty of Law); Prof Jaideep Prabhu (Judge Business School); Prof Richard Prager (Dept of Engineering); Alan Pratt (Home Office); Prof Huw Price (Faculty of Philosophy); Dr Louise Pryor (Centre for Risk Studies); Dr Wendy Pullan (Dept of Architecture); Dr Deborah Pullen (BRE); Hans Pung (RAND Europe); Prof John Pyle (Dept of Chemistry); James Quinault (Cabinet Office); Matthew Quinn (Welsh Government); Prof Sarah Radcliffe (Dept of Geography); Prof Danny Ralph (Judge Business School); Michael Ramage (Dept of Architecture); Dr Mike Rands (Cambridge Conservation Initiative); Jem Rashbass (Clinical and Biomedical Computing Unit); Prof Raghavendra Rau (Judge Business School); Dr Tony Raven (Cambridge Enterprise); Simon Ravenscroft (Faculty of Divinity); Prof Diane Reay (Faculty of Education); Lord Martin Rees (Institute of Astronomy); Pauline Reeves (Dept for Transport); Dr Eugenie Regan ; Prof Graeme Reid (University College London); Dr David Reiner (Judge Business School); Dame Fiona Reynolds (Emmanuel College); Dr Jake Reynolds (Cambridge Institute for Sustainability Leadership); Dr Andy Richards (Judge Business School);

Prof Keith Richards (Dept of Geography); Michael Richardson (Home Office); Peter Riddell (Institute for Government); Chris Rider (EPSRC Centre for Innovative Manufacturing in Large-Area Electronics); Dr Michelle Rigozzi (Dominique Ristori (European Commission); Dr Robert Ritz (Faculty of Economics); Dr Antony Rix (The Technology Partnership); Prof Trevor Robbins (Dept of Psychology); Colin Roberts (Judge Business School); Jasper Robertson (Judge Business School); Lawrie Robertson ; Dr Liz Robin (NHS Cambridgeshire); Neil Robinson (RAND Europe); Prof Chris Rogers (Statistical Laboratory); Charlene Rohr (RAND Europe); Prof Martin Roland (School of Clinical Medicine); Prof Pauline Rose (Faculty of Education); Tony Roulstone (Dept of Engineering); Dr Jennifer Rubin (RAND Europe); Dr Kai Ruggeri (Engineering Design Centre); Jane Rumble (Foreign & Commonwealth Office); Prof David Runciman (Dept of Politics and International Studies); Claire Ruskin (Cambridge Network Ltd); Prof John Rust (The Psychometrics Centre); Philip Rutnam (Dept for Transport); Jill Rutter (Institute for Government); Dr Pedro Saffi (Judge Business School); Prof Barbara Sahakian (School of Clinical Medicine); Lord David Sainsbury ; Mark Samuels (NIHR Office for Clinical Research Infrastructure); Dr Chris Sandbrook (Dept of Geography); Prof Jeremy Sanders (Dept of Chemistry); Matt Sanders (Cabinet Office); Dr Paul Sanderson (Dept of Land Economy); Dr Jasdeep Sandhu (Dept for International Development); Richard Sargeant (Cabinet Office Government Digital Service); Dr Caroline Sarojini Hart (Faculty of Education); Dr Anne-Marie Sassen (European Commission); Dr Charlotte Sausman (Public Policy Strategic Research Initiative); Dr Sara Savage (Dept of Psychology); Dr Jossy Sayir (Dept of Engineering); Prof Simon Schaffer (Dept of History and Philosophy of Science); Rebecca Schindler (RAND Europe); Dr Beatrix Schlarb-Ridley (British Antarctic Survey); Prof Stefan Scholtes (Judge Business School); Dr Jennifer Schooling (Dept of Engineering); Steven Schrage (Dept of Politics and International Studies); Manuel Schroeter (Dept of Psychology); Prof Jacqueline Scott (Dept of Sociology); Prof Jim Secord (Dept of History and Philosophy of Science); Dr Fabrizio Sestini (European Commission); John Seton (BT Group); Hetan Shah (Royal Statistical Society); Stephan Shakespeare (YouGov); Kumar Sharad (Computer Laboratory); Elliot Shaw (Dept for Transport); Dr Leigh Shaw-Taylor (Faculty of History); Edward Shepherd (Dept of Land Economy); Prof Lawrence Sherman (Institute of Criminology); Prof Alan Short (Clare Hall); Dr Emily Shuckburgh (British Antarctic Survey); Dr Eugene Shwageraus (Dept of Engineering); Dr Elisabete Silva (Dept of Land Economy); Rohan Silva (Index Ventures); Prof Bernard Silverman (Home Office); Dr Sara Silvestri (Dept of Politics and International Studies); Dr David Simmonds (David Simmonds Consultancy Ltd); Mark Simmonds (Office of Chi Onwurah MP); Michael Simmons (Dept of Physics); Rebecca Simmons (Vice-Chancellor's Office); Philip Sindclair (Cabinet Office); Dr Jatinder Singh (Computer Laboratory); Angela Single (Judge Business School); Peter Singleton (Cambridge Health Informatics); Prof Henning Sirringhaus (Dept of Physics); Dr Sabesan Sithamparanathan (Dept of Engineering); Jonathan Slater (Ministry of Defence); Prof Alison Smith (Dept of Plant Sciences); Prof Derek Smith (Dept of Zoology); James Smith (Home Office); Dr Joe Smith (The Open University); Dr Julie Smith (Dept of Politics and International Studies); Prof Richard Smith (Dept of Geography); Andrew Snyder-Beattie (Future of Humanity Institute, University of Oxford); Dr Robert Sorrell (BP); Dr Mike Sparrow (Scientific Committee on Antarctic Research); Geoffrey Spence (HM Treasury); Keith Spencer (Cambridge and Peterborough NHS Foundation Trust); Prof Sir David Spiegelhalter (Faculty of Mathematics); Dr Jagjit Srail (Institute for Manufacturing); Dr Sharath Srinivasan (Dept of Politics and International Studies); Prof Frank Stajano (Computer Laboratory); Prof Koen Steemers (Dept of Architecture); Dr Eva Steiner (Dept of Land Economy); John Stewart (Home Builders Federation); Sir William Stewart ; Dr Philip Stiles (Judge Business School); Dr David Stillwell (The Psychometrics Centre); Dame Barbara Stocking (Murray Edwards College); Tim Stockings (British Antarctic Survey); Andrew Stott (Public Sector Transparency Board); Prof Dame Marilyn Strathern (Dept of Social Anthropology); Dr Kendra Strauss (Simon Fraser University); Jennifer Stuart (Dept of Pathology); Peter Studdert (Peter Studdert Planning); Dr Jose Such (University of Lancaster); Prof Vladimir Sucha (European Commission); Prof Marc Suhrcke (University of East Anglia); Dr Robert Sullivan (Dept for Culture, Media and Sport); Dr Minna Sunikka-Blank (Dept of Architecture); Elizabeth Surkovic (GO-Science); Dr Alex Sutherland (Institute of Criminology); Prof William Sutherland (Dept of Zoology); Prof Stephen Sutton (School of Clinical Medicine); Dr Zoë Svendsen (Faculty of English); Paul Swarbrick (NATS); Mark Swindells (Dept for Work and Pensions);

Josephine Sykes (Vice-Chancellor's Office); Dr Martyn Symmons (Dept of Veterinary Medicine); Prof Simon Szreter (Faculty of History); Alex Taylor (Microsoft Research Cambridge); Belen Tejada-Romero (Centre for Science and Policy); Peter Templeton (Institute for Manufacturing); John Tesh (Civil Contingencies Secretariat); Prof Coen Teulings (Faculty of Economics); Dr Iain Thomas (Cambridge Enterprise); Dr Mark Thompson (Judge Business School); Rebecca Thompson (Dept for Communities and Local Government); Prof Richard Tiffin (School of Agriculture, Policy and Development, Reading University); Nick Timothy (Home Office); Prof John Toland (Isaac Newton Institute for Mathematical Sciences); Zoe Tolkien (MRC Collaborative Centre for Human Nutrition Research); Dr Jerry Tone (Faculty of Classics); Dr Estée Török (Cambridge Translation Microbiology); Dr Paul Tracey (Judge Business School); Dr Jonathan Trevor (Judge Business School); Dr Maria Tsofi (Institute of Criminology); Cattie Tuson (Jesus College); Dr Chris Tyler (Parliamentary Office of Science and Technology); Prof Pete Tyler (Dept of Land Economy); Tomas Ulrichsen (Institute for Manufacturing); Dr Steve Unger (Ofcom); Julia Unwin (Joseph Rowntree Foundation); Dr Eben Upton (Raspberry Pi Ltd); Dr Pieter Van Houten (Dept of Politics and International Studies); Dr Esther van Sluijs (Centre for Diet and Activity Research); Alex van Someren (Amadeus Capital Partners Ltd); Dr Christian van Stolk (RAND Europe); Dr Hendrik van Veen (Dept of Pharmacology); Prof David Vaughan (British Antarctic Survey); Prof Ashok Venkitaraman (Dept of Oncology); Dr Petra Vertes (Brain Mapping Unit); Prof Anna Vignoles (Faculty of Education); Dr Parthiban Vijayarangakannan (Innovation Forum); Prof Jorge Vinales (Dept of Land Economy); Dr Bhaskar Vira (Dept of Geography); Lucia von Bredow (Foundation for Genomics and Population Health); Dr Shailendra Vyakarnam (Judge Business School); Prof Peter Wadhams (Dept of Applied Mathematics and Theoretical Physics); Dr Stuart Wainwright (Dept for Environment, Food and Rural Affairs); Prof Michael Wakelam (The Babraham Institute); Emily Walch (Dept for Business, Innovation and Skills); Antony Walker (TechUK); Lady Christina Walker ; Sir John Walker ; Prof Sir David Wallace (Churchill College); Harriet Wallace (HM Treasury); Sir Mark Walport (GO-Science); Patricia Walsh (UK Trade and Investment); Prof Nick Wareham (MRC Epidemiology Unit); Prof Jeremy Watson (Arup); Dr Robert Watson (Computer Laboratory); Isabel Webb (Centre for Science and Policy); Dr Peter Webb (Dept of Sociology); Prof William Webb (Institution of Engineering and Technology); Dr Martin Welch (Dept of Biochemistry); Adrian Weller (Rismark International); Steve Welsh (Serious and Organised Crime Agency); Stian Westlake (Nesta); Alex Whitcroft (&Share); Prof Ian White (Dept of Engineering); Dr David Whitebread (Faculty of Education); Dr Tim Whitley (BT Group); Prof Per-Olof Wikström (Institute of Criminology); Dr Toby Wilkinson (International Strategy Office); Rt Hon David Willetts MP (Dept for Business, Innovation and Skills); Katrina Williams (Dept of Energy and Climate Change); Peter Williamson (Judge Business School); Prof James Wilsdon (SPRU, University of Sussex); Prof Sir Alan Wilson (Arts & Humanities Research Council); Dr Colin Wilson (Home Office); Lord Richard Wilson ; Laura Wilton (Royal Society); Prof Alan Windle (Dept of Materials Science & Metallurgy); Dr Eleanor Winpenny (RAND Europe); Sir Greg Winter (Trinity College); Patrick Wollner (Cambridge University Science and Policy Exchange); Alex Wood (Dept of Sociology); Prof James Wood (Dept of Veterinary Medicine); Dr James Woodcock (Centre for Diet and Activity Research); Steven Wooding (RAND Europe); Chris Wormald (Dept for Education); Dr Mark Wormald (Faculty of English); Baroness Bryony Worthington (House of Lords); Ellen Wratten (Dept for International Development); Paul Wright (University of California Berkeley); Dr Daniel Wunderlich (School of Arts and Humanities); Prof Brian Wynne (University of Lancaster); Ali Yetisen (Dept of Chemical Engineering and Biotechnology); Dr Eden Yin (Judge Business School); Dr Eiko Yoneki (Computer Laboratory); Prof Steve Young (Dept of Engineering); Vassilis Zachariadis (Dept of Architecture); Dr Mohamed Zaki (Institute for Manufacturing); Dr Amanda Zeffman (Cambridge Enterprise); Dr Ron Zimmern (PHG Foundation).


Contact
Centre for Science and Policy
University of Cambridge
10 Trumpington Street
Cambridge CB2 1QA

Tel: +44 (0)1223 768392
Email: enquiries@csap.cam.ac.uk
Website: www.csap.cam.ac.uk