

Networks of expertise and evidence
for public policy
Annual Report 2017

Introduction from the Executive Director	1
Milestones in CSaP's history	2
Convening	6
Research and policy engagement	8
Working in partnership	10
Professional development	12
Policy Fellowships	14
Spotlight on civil society and social cohesion	20
Spotlight on evidence, uncertainty and trust	24
Spotlight on transport, data and the future of mobility	28
Spotlight on climate change, risk and resilience	32
Governance	36
Finance	37
A note of thanks	38

Introduction from the Executive Director

Since its launch in 2009, CSaP has developed into a world-leading pioneer of new ways to mobilise the expertise of a whole university to address public policy challenges. At the core of our work as a knowledge broker is the CSaP Policy Fellowship, with nearly 300 Fellows and over 1400 experts.

Policy Fellowships start with questions posed by policy professionals; through a carefully programmed schedule of one-to-one conversations, the Fellow then engages with experts from a wide range of disciplines, all of whom have some contribution to make.

The hard work is done by the Fellow, who uses the meetings to challenge assumptions, refresh thinking, and test new ideas. Policy Fellows typically describe their exposure to what the University has to offer as providing a rare space to think deeply, and to be energised and invigorated by new thinking.

As the 2017 Annual Report makes clear, CSaP is now in a position to put its network to work. We convene our Policy Fellows and experts in order to deliver:

Policy workshops, which bring together policy professionals with a diverse group of experts in a safe space to discuss some of the most challenging policy questions.

Professional development, which utilises the CSaP network to support early career-researchers and policy professionals develop the skills and know-how they need to work more effectively together.

Policy engagement for academic research, which uses CSaP's tried and tested programmes to design and deliver bespoke activities to help individual research projects and centres engage actively with relevant policy makers.

Dr Robert Doubleday

CSaP's mission is to improve public policy through the more effective use of evidence and expertise. We do this by creating opportunities for public policy professionals and academics to learn from each other.

Since its launch in 2009, CSaP has developed into a world-leading pioneer of new ways to mobilise the expertise of a whole university to address public policy challenges.

2009

The University of Cambridge announces the launch of a new Centre for Science and Policy – an initiative built on the success of the University's Government Policy Programme (CUGPOP), which was set up to promote understanding of scientific and technological advances, and their implications for government planning and policy.

2010

CSaP carries out a series of consultation meetings with senior policy makers in Whitehall, to better understand their needs, and to help bridge the divide between academia and government.

2011

Following a successful pilot phase, CSaP launches the Policy Fellowships Programme, which remains at the core of our work as a knowledge broker to this day.

2012

Our first Visiting Fellow joins CSaP to investigate how to improve links between academia and national security stakeholders in government.

2013

CSaP pilots a programme to address some of the UK's most challenging policy issues, and the launch of the Policy Leaders Fellowship extends CSaP's Fellowships programme to the most senior policy professionals in government and industry.

2014

CSaP partners with the University's Strategic Research Initiatives in big data, energy, global food security, public health, infectious diseases, synthetic biology, neuroscience and public policy to help them build links with key policy figures in government and industry.

2015

CSaP establishes its Services to Research initiative which helps researchers at the University build policy-relevant activities into their research proposals.

2016

The Affiliate Network, a new initiative to extend the Policy Fellowships to other UK universities, is introduced.

2017

Our Policy Fellowship reaches nearly 300 Fellows who have generated in excess of 2800 policy-related questions, and connected with more than 1400 experts in over 7800 meetings.

CSaP organises seminars, lectures and an annual conference at which leading national and international figures deliver talks on topics that are of interest to our wider network.

Public Lectures and Seminars

CSaP works with its partners across the University to deliver public lectures and seminars on some of the key policy challenges affecting society.

This year we have partnered with Christ's College; the Behaviour and Health Research Unit; the Biomedical Research Centre; and the Winton Centre for Risk and Evidence Communication to deliver talks on climate change; childhood obesity; the General Data Protection Regulation; and communicating uncertainty.

CSaP Annual Lecture

In February, Professor Chris Whitty, Chief Scientific Adviser in the Department of Health, delivered our annual lecture which looked ahead to profound changes in health and disease. In his lecture, he discussed how to predict and respond to the policy challenges that will follow over the next two decades.

Dr S T Lee Lectures

The Dr S T Lee public policy lectures consider aspects of scientific, medical or technological research and developments that are likely to have significant implications for public policy over the next decade.

The 2017 Dr S T Lee lecture was given by Geoff Mulgan, Chief Executive at Nesta. Dr Mulgan discussed how the world could make the most of new tools for intelligence, and how we might avoid a widening gap between the technical achievements of artificial machine intelligence, and the social intelligence of the systems on which our lives depend.

CSaP Annual Conference

Our annual conference, in June, brought together 150 members of our network to discuss some of the opportunities for policy makers at both local and national levels to draw on academic expertise in support of more effective public policy.

Researchers, and the network of Policy Fellows with whom they have interacted over the year, presented their work on a range of topics such as social cohesion, the future of the internet, ecosystems services, and industrial strategy. Recordings of the various talks can be found on our website†.

† <http://www.csap.cam.ac.uk/News-features/2017-csap-annual-conference/>

Number of participants by event type in 2017

Breakdown of event participants in 2017

CSaP supports researchers by drawing on a thriving network of Policy Fellows, and established ways of bringing together policy professionals and academics, to increase the policy impact of research.

Services to Research

CSaP helps researchers at Cambridge to develop policy-related activities as part of their research planning. In 2017, CSaP worked with researchers to build policy engagement into research projects on British ecosystems services policy in the context of the UK leaving the European Union; multilingualism and languages policy; and the impacts of machine learning on climate change modelling, among others.

"Increasingly, as academics, we are required to think out of our silos and work together in an interdisciplinary way to break down barriers and solve big problems. Meeting with CSaP Policy Fellows has helped me to appreciate the big challenges faced by policy makers. This in turn has informed my own research as well as helped me learn about what my colleagues in other parts of the university are doing to address these challenges from the perspective of their disciplines."

Jaideep Prabhu
Jawaharlal Nehru Professor of Indian Business and Enterprise
University of Cambridge

As part of the service we provide, we organise workshops and recruit Policy Fellows to help researchers engage with the policy dimensions of their research throughout their projects.

Policy Workshops

Our interdisciplinary workshops bring together policy professionals and academic experts to address questions posed by our network, share new insights, and offer fresh approaches to tackling policy challenges.

In 2017, we held 14 Policy Workshops on topics ranging from industrial strategy, privacy, and civil society to food policy, climate change and devolution.

Policy Research

CSaP has plans to develop a new policy research initiative in 2018. This will support the Policy Fellowships by helping to develop promising ideas that emerge from the programme, and add evidence mapping and evidence synthesis to our current role of knowledge brokering.

Andrew Lightfoot
Strategic Director Public Service Reform,
Greater Manchester Combined Authority

"The relationships between Greater Manchester's universities and local government have been greatly improved as a result of my CSaP Policy Fellowship."

With devolution agreements giving Greater Manchester Combined Authority more powers and responsibilities, I am open to any opportunity that can help make a success of this exciting new approach to local government.

I started my CSaP Fellowship with no preconceptions other than the view that meeting world-class authorities on subjects relevant to my role had the potential to be enormously beneficial.

The briefing from CSaP was superb, and really gave me a good sense of what to expect from my meetings with academics. In preparation, I honed some broad areas that I wanted to explore more rigorously. Although it was hard to see why I was scheduled to meet with certain academics, often it was these seemingly more peripheral experts that gave me the most value.

In the past, the relationship between Greater Manchester's universities and local government has been fairly ad hoc. This meant that many opportunities for partnership and collaboration were lost. Inspired by CSaP's setup, I have been working with Alan Harding, our Chief Economic Adviser, to formally structure these institutional relationships to better harvest the research potential of Greater Manchester. Professor Hilary Pilkington's contribution to our Mayoral Commission on community cohesion and radicalisation is a perfect example of this.

The outcome of these more structured relationships has been the establishment of a combined authority and academic network. The aim of this network is to share best practice and insight amongst the Combined Authorities to maximise their potential for success.

The Fellowship also supported the development of GMCA's health and social care policy and the health devolution agenda. During my meetings, I was made aware of some important recent research that might not have come to my attention otherwise. This work informed discussions around the organisation of public health functions in Greater Manchester.

If I was pitching the Fellowship to someone about to participate, I would say that it is a really intensive exposure to a wide range of relevant experts. It's an investment that will potentially stand you in good stead for the next 20 years.

Working with our partners, we are able to extend the value of our activities beyond the University of Cambridge to other universities and learned societies.

CSaP Affiliate Network
The CSaP Affiliate Network extends the benefits of the CSaP Policy Fellowship to other universities, and creates engagement between policy and leading researchers throughout the UK. Through the Affiliate Network, CSaP Policy Fellows have the opportunity to engage with researchers beyond Cambridge, with additional days spent visiting other UK universities.

In 2017, 14 CSaP Policy Fellows were hosted by our affiliate members at the Institute for Policy Research, University of Bath; the Policy Institute, King’s College London; the Faculty of Social Sciences, University of Sheffield; and Public Policy Southampton, University of Southampton.

The Royal Society
During 2017, CSaP and the Royal Society joined forces to extend the value of the Policy Leaders Fellowship. Following the termly roundtable discussion in Cambridge, the Royal Society now hosts a follow-up policy breakfast which provides an opportunity to dive into greater detail.

The new Cambridge Institute for Public Policy
CSaP welcomes the Institute for Public Policy which will be launched in April 2018. We expect to go on working closely with the

Institute’s inaugural director, Professor Michael Kenny, with the Institute prioritising education and research, while CSaP continues to focus on knowledge brokering and engagement.

We are currently developing a number of joint activities including a programme of work on science and democracy in partnership with Churchill College.

Doctoral Training Partnerships at Cambridge
CSaP has been collaborating with the Doctoral Training Partnerships (DTPs) to identify opportunities for their PhD students to work on policy-related activities.

In 2017, we hosted a PhD student from the AHRC DTP working on a project to help improve engagement between government and arts and humanities researchers.

We also ran professional development workshops for NERC and ESRC PhD students to give them a better understanding of the role that scientific evidence plays in public policy.

Ed Humpherson
Director General for Regulation,
UK Statistics Authority

“CSaP is nothing if not an advertisement for the power of connecting to new ideas. This has impressed me and rubbed off on me. When confronting a new problem or set of issues, I’m much more likely now to ask my teams ‘do we know the current or newest thinking about this issue?’”

The most significant benefit to me of my Policy Fellowship has been a growth in my confidence – in working with big, new ideas; in participating on equal terms with global experts; and in trusting my curiosity. I’ve used this confidence in my day job, and as a development experience it’s been perfect.

In contrast to the leadership development programmes I’ve been on in recent years – which have tended to have a reflective, look-inside-yourself focus – the CSaP Fellowship has given me confidence in an outward orientation, towards the world and to new ideas.

I’ve gained a series of specific ideas that I’ve used to guide my thinking as I lead the new Office for Statistics

Regulation. Some ideas have been of immediate and direct applicability; others resonated but could be placed in storage, ready to be drawn on at just the right time.

For example, on my first CSaP day, Dame Fiona Reynolds talked of her aim to turn the National Trust into an “open-armed” organisation when she became Chief Executive. The phrase “open-armed organisation” is a slow burner that has grown in prominence in my mind since I first heard it. And it serves as a leitmotif for the whole CSaP experience: this notion of opening up space for public participation has recurred throughout my CSaP experience.

For example, it’s frequently part of Lord Richard Wilson’s summaries at the end of the Fellowship’s meetings,

which can often focus on the diffusion of power away from Whitehall, and it crops up repeatedly elsewhere too.

Similarly, I found the discussions on social cohesion, the future of cities and the future of work completely fascinating, stimulating, and challenging.

To summarise the impact of CSaP in a sentence: When confronting a new problem or set of issues, I’m much more likely now to ask my teams “do we know the current or newest thinking about this issue?”

CSaP’s professional development activities provide researchers and policy professionals with the knowledge and skills needed to translate research into policy.

Workshops

In 2017, CSaP’s professional development workshops focused on bringing together early-career civil servants with doctoral students at Cambridge to learn how academic experts and decision makers in government can work together on public policy issues.

In March, speakers from the Foreign and Commonwealth Office and the British Antarctic Survey presented at a workshop for the Cambridge Earth System Science Doctoral Training Partnership, at which students grappled with a challenge on arctic ice management.

Also in March, we organised a series of talks in Whitehall and the Parliamentary Office for Science and Technology for the Churchill Scholars – American Masters students studying science, mathematics, and engineering at the University of Cambridge, based at Churchill College.

And in November, we organised a workshop for Science and Engineering Fast Streamers in the civil service, and students in the ESRC DTP, to give them an insight into research on artificial intelligence, high-impact low-probability events, and communicating science to non-experts.

We have also been working closely with the policy profession in the Department for Transport. In 2017 CSaP ran three programmes aimed at developing the policy professionals’ ability to reach out to and use relevant external expertise. Topics included policy challenges in health and transport, infrastructure, and mobile sensors.

Internships

This year we recruited policy interns from the Universities of Birmingham, Bristol, Cambridge and Nottingham through the RCUK scheme.

As well as developing their communication, writing and event-management skills, our interns have made a significant contribution to our work – from producing background papers and reports for our workshops to interviewing Policy Fellows and writing news articles and case studies.

Secondment opportunities

Over the past year, we have worked with the Department for Communities and Local Government, and GO Science, to identify PhD students to work in government on short-term secondments. We are also working with the ESRC DTP at Cambridge to help identify opportunities for their students to take up secondments.

Dr Isabel Webb

Senior Policy Adviser, EU Exit Strategy for Nuclear Fusion Research, Department for Business, Energy & Industrial Strategy

“By having first-hand experience of the challenges and opportunities awaiting policy makers and academics, I’ve become much more aware of the great potential that’s unlocked when the research-policy divide is bridged.”

How does academic research get incorporated into policy making? How can academics and policy officials communicate with each other more effectively to enhance this process? What is a career in policy making really like? Through my CSaP Policy Internship, I had the privilege to explore these questions from a range of perspectives.

During the first three weeks of my internship I organised a workshop to discuss implementing the Paris climate agreement; researched experts to shed light on pressing questions submitted by policy makers; and attended a roundtable discussion in the Cabinet Office on the role of digital services in government.

Some of my most memorable experiences were talking with CSaP Policy Fellows. Whether it was during candid conversations at a reception at the Royal Society, or interviews for case studies in Whitehall, every civil servant I met gave me an interesting take on the work they do.

Through my internship, I developed a range of invaluable skills, from writing news stories and reports to organising events and conducting interviews, and realised that policy was the career I wanted to follow.

This year, I was lucky enough to earn myself a place on the Civil Service Fast Stream, and so have officially taken my place in Whitehall. I’ve only

been in the role for a few months so far – but I’m really enjoying my first post as a civil servant. I look forward to seeing where this new career takes me next.

Our Policy Fellows and alumni have benefited from over 7800 meetings with more than 1400 experts in the CSaP network since the programme launched seven years ago.

Our Fellows, who include 37 Policy Leaders Fellows and 16 Junior Policy Fellows, have met with more than 1400 experts since the programme launched in 2011.

CSaP Policy Fellows spend an initial five days visiting the University for one-to-one meetings with researchers, organised to reflect their policy interests; and then pursue the objectives they set for the two-year period of their Fellowship, returning to Cambridge from time to time for further meetings and events.

The diversity of Policy Fellows' roles and interests means that researchers have opportunities to interact with a wide range of policy makers who want to engage with academia. Themes that were covered over

the past year from Fellows' questions included aspects of national security, energy policy, climate change, artificial intelligence and machine learning.

Some of the most active and engaged Policy Fellows have joined the Continuing Fellowship, an annual membership scheme which provides opportunities for Policy Fellow alumni to continue to benefit from access to new and emerging research at Cambridge and beyond.

There were 17 Continuing Fellows in 2016-17, participating in discussions with (among others) the Winton Centre for Risk and Evidence Communication and the Leverhulme Centre for the Future of Intelligence.

Over the two years, our Policy Fellows gain access to new and emerging research and its relevance in tackling real-world challenges. A survey of our Fellows shows that since the programme launched:

100%
would recommend
the programme to
others

89%
gained fresh
perspectives on
their current work

89%
improved their
network of contacts

33%
reported direct
impacts on the
policy-making
process

CSaP Policy Fellowships
Programme 2016/17:
Meetings between
Policy Fellows and
researchers

Our Leaders Fellows participate both in one-to-one meetings with leading academics and in roundtable discussions with researchers and other Fellows.

The Fellowship meets once a term in Cambridge, under the Chairmanship of former UK Cabinet Secretary, Lord Wilson.

Policy Leaders Fellows active during 2017:

Deborah Bronnert
Director General, Economic & Consular Foreign & Commonwealth Office

Nadia Calviño
Director-General Directorate-General for Budget European Commission

Lindy Cameron
Director General, Country Programmes Department for International Development

Gareth Davies
Director General, Business and Science Department for Business, Energy & Industrial Strategy

Leslie Evans
Permanent Secretary Scottish Government

Matthew Gould
Director General, Digital and Media Department for Digital, Culture, Media & Sport

Sarah Healey
Director General Department for Exiting the European Union

Ed Humpherson
Director General, Regulation UK Statistics Authority

Nick Joicey
Director General, Strategy EU Exit and Finance Defra

Julian Kelly
Director General, Nuclear Ministry of Defence

Clive Maxwell
Director General, High Speed Rail and Major Projects Department for Transport

Jeremy Moore
Director General, Strategy Department for Work and Pensions

Vikas Pota
Chief Executive Varkey Foundation

John Pullinger
National Statistician UK Statistics Authority

Antonia Romeo
Permanent Secretary Department for International Trade

Philip Rycroft
Permanent Secretary Department for Exiting the European Union

Jonathan Slater
Permanent Secretary Department for Education

Ashok Vaswani
CEO Barclays UK

Peter Watkins
Director General, Security Policy Ministry of Defence

Sir Chris Wormald
Permanent Secretary Department of Health and Social Care, and Head of the Government Policy Profession

Deborah Bronnert
Director General, Economic & Consular, Foreign & Commonwealth Office

“I have found it a huge privilege to be a CSaP Fellow for the past two years, meeting with a range of experts covering topics from neuroscience to the future of cities.”

Sometimes, I’ve had to think carefully about how I might apply these subjects to the work I do on diplomacy. But I’ve always found a link as well as enjoying stimulating discussions that have opened up new and diverse subjects.

Science and evidence are a central part of our diplomatic toolkit. We’ve had our own in-house academic team – our research analysts – for over 70 years, as well as FCO historians for almost a century. They’ve been invaluable to me personally in helping me understand the key drivers of different countries and issues, and linking me up with academics and think tanks.

We have 90 science officers in more than 30 countries engaged with fostering and promoting scientific collaboration. The UK is one of a handful of countries with a Chief Scientific Adviser in the Foreign Office using science diplomacy to build links with other countries.

As a country with a long history, it is important that we understand the way we are perceived by others, including their take on any shared history we may have – as well as an understanding of the culture, politics and economies of those countries. It’s also helpful to know what’s worked and what hasn’t.

Our in-house teams are a foundation of that but external discussions and links are essential too, and CSaP has been an excellent vehicle for extending my knowledge and contacts in the wider academic world, as well as opening up new subjects and improving my awareness of the strength of UK academic research.

I have found it a huge privilege to be a CSaP Fellow for the past two years, and I look forward to continuing to engage in the future.

Policy Fellows elected in academic years
2015/16 and 2016/17

Cabinet Office – **Ted Barry**, Senior Policy Adviser
Cabinet Office – **Laura Baynton**, Head of the What Works Team
Cabinet Office – **Oliver Buckley**, Deputy Director, Government Digital Service
Cabinet Office – **Rupert Cryer**, Assistant Director
Cabinet Office – **Alice Dowswell**, Head of the What Works Team
Cabinet Office – **Julie Harris**, Policy Adviser
Cabinet Office – **Andrea Siodmok**, Head of Policy Lab
Department for Business, Energy & Industrial Strategy – **Amy Salisbury**, Policy Lead, Heat Strategy
Department for Business, Energy & Industrial Strategy – **Michael Talbot**, Senior Strategy Lead, Centre for Connected and Autonomous Vehicles
Department for Communities and Local Government – **Henry Dieudonné-Demaria**, Head of Deregulation
Department for Communities and Local Government – **Nick King**, Special Adviser
Department for Communities and Local Government – **Maria O’Beirne**, Principal Research Officer
Department for Communities and Local Government – **Samanta Padalino**, Senior Economist, Head of Growth and Places Analysis
Department for Communities and Local Government – **Tom Tolfree**, Senior Economic Adviser
Department for Digital, Culture, Media and Sport – **Charlotte Kume-Holland**, Local Intelligence Team, Office for Civil Society and Innovation
Department for Education – **Paul Kett**, Director, Teachers and Teaching
Department for Environment, Food and Rural Affairs – **John Curnow**, Chief Economist
Department for Environment, Food and Rural Affairs – **Dudley Hewlett**, Head of CBRN Science
Department for Environment, Food and Rural Affairs – **Emily Miles**, Group Director, Strategy
Department for Environment, Food and Rural Affairs – **Frances Pimenta**, Policy Adviser
Department for Environment, Food and Rural Affairs – **Katherine Riggs**, Head of Strategy and Implementation Unit
Department for Exiting the European Union – **Grace Carey**, Head of Energy and Climate Change Policy Coordination
Department for International Trade – **Victor Platten**, Deputy Director, Trade Disputes and Market Access
Foreign & Commonwealth Office – **Oliver Ferrari**, 2nd Secretary
Foreign & Commonwealth Office – **Emma Hennessey**, Head of Science and Innovation Team and Deputy Chief Scientific Adviser
Foreign & Commonwealth Office – **Simon Sharpe**, Head of Climate Risk Team
Government Office for Science – **Richard Sandford**, Head of Horizon Scanning
HM Treasury – **William Hall**, Senior Policy Adviser
HM Treasury – **Victoria Robb**, Senior Strategy and Policy Adviser
HM Treasury – **Rachel Zammett**, Head of Climate Change Policy
Home Office – **Charlie Edwards**, Senior Policy Adviser
Home Office – **Nicholas Jaques**, International Adviser
Ministry of Defence – **Louise Barton**, Senior Analyst, Defence and Security Analysis, DSTL

Bank of England – **Jeremy Martin**, Senior Adviser
Care Quality Commission – **Malte Gerhold**, Executive Director of Strategy & Intelligence
Committee on Climate Change – **Steve Smith**, Head of Science
Environment Agency – **Doug Wilson**, Director of Scientific and Evidence Services
Food Standards Agency – **Julie Pierce**, Director, Openness, Data and Digital
Greater Cambridge Greater Peterborough Local Enterprise Partnership – **Neil Darwin**, Chief Executive

Greater London Authority – **Catherine Glossop**, Principal Policy Officer, Innovation & Knowledge
Greater London Authority – **Jeremy Skinner**, Head of Economic Growth
Greater Manchester Combined Authority – **Andrew Lightfoot**, Strategic Director, Public Service Reform
Labour Party – **Gabriel Huntley**, Policy Adviser to Chuka Umunna MP
London Borough of Barking and Dagenham – **Tom Hook**, Strategy & Programmes Director
National Infrastructure Commission – **Siddharth Varma**, Policy Adviser
NHS England – **Michael Macdonnell**, Director of Strategy
Scottish Government – **John Ireland**, Deputy Director, Climate Change & Low Carbon Economy
UK Space Agency – **Alice Bunn**, Director of Policy

Commonwealth Secretariat – **Abhik Sen**, Head of Policy and Research (Youth Affairs)
European Commission – **Florent Frederix**, Principal Administrator, Trust and Security Unit, DG Connect
European Commission – **Jose Jiminez Mingo**, Principal Administrator, DG Research and Innovation
European Commission – **Koen Jonkers**, Deputy Head of Unit, Innovation Systems Analysis Unit, DG Joint Research Centre
European Commission – **Reinald Krueger**, Head of Unit, DG Connect
Hong Kong Police – **Jolly Wong**, Chief Technology Officer
International Council for Science – **Charles Ebikeme**, Science Officer
United Nations Environment Programme – **Lydia Zemke**, Assistant to the Principal Officer, Convention on Biological Diversity

Amey plc– **Stephanie Eaton**, Head of Research and Innovation in Social Justice
DeepMind – **Brittany Smith**, Senior Policy Analyst
Places for People – **Roger Wilshaw**, Director, Policy Research and Public Affairs
Privitar – **Guy Cohen**, Strategic Relationships Manager

Behavioural Insights Team – **Katy King**, Adviser
Eastern Academic Health Science Network – **Karen Livingstone**, Director of Partnerships & Industry Engagement
Exeter City Futures – **Glenn Woodcock**, Chief Executive
Nesta Health Lab – **John Loder**, Head of Strategy
Power to Change Research Institute – **Genevieve Maitland-Hudson**, Head of Evaluation and Impact Assessment
Raspberry Pi Foundation – **Philip Colligan**, CEO
Royal Academy of Engineering – **Shaarad Sharma**, Programme Manager (International)
Royal Botanic Gardens Kew – **David Cope**, Director of Strategy and External Affairs
Royal Society – **Louise Pakseresht**, Senior Policy Adviser
Royal Society – **Emma Woods**, Head of Policy, Wellbeing
techUK – **Charlotte Holloway**, Policy Director
Wellcome Trust – **Ed Whiting**, Director of Policy and Director’s Chief of Staff

Spotlight on...

Civil society and social cohesion

In October, CSaP organised a roundtable discussion with Professor Michael Kenny, Director of the new Cambridge Institute for Public Policy, and Julia Unwin, Chair of the inquiry into Civil Society Futures.

Social cohesion was the focus for discussion at our Policy Leaders Fellows roundtable in February, and a panel discussion at our annual conference in June, which was chaired by Julia Unwin.

Does Brexit provide new impetus for engaging civil society in policy making?

The purpose of this workshop was to examine ideas to improve engagement of civil society in public policy. In particular, how to go beyond using civil society organisations as delivery partners to engaging with civil society as a core part of the policy making process.

Chaired by Dame Fiona Reynolds, Master of Emmanuel College Cambridge, discussion focused on questions posed by Julia Unwin, Chair of the inquiry into Civil Society Futures. How have recent governments understood and attempted to harness civil society? What future possibilities are there for more effective engagement between civil society and government?

Participants at the workshop reflected on their own experience of government engagement with civil society, citing examples where engagement had led to improved public policy, as well as where it had failed.

"In the current context, disruption of the status quo and the impact the internet has had in politics, this conversation was timely and much needed. It's so important, for the sake of community cohesion and to strengthen civil society, the different sectors represented in the room work together to solve the major challenges we discussed. Hopefully this was just the start of that conversation."

Kajal Odedra
Change.org

Discussion highlighted challenges to established ways of thinking about civil society, which have been brought about by pressure on identity and community resulting from changing patterns of work, housing and the effects of austerity.

The discussion focused on how governments could learn from successful examples of using knowledge from lived experience and activism in the policy processes. And also the new ways that civil society organisations are connecting with the changing communities they seek to represent.

Positive examples ranged from the Scottish Government's 2015 Community Empowerment Act, to the ways that civic universities are providing a convening space for civil society, and civil society engagement on social media platforms.

Discussions with our Policy Leaders Fellows raised a number of questions on social cohesion which were discussed at a roundtable meeting of the Fellowship in February.

What do we mean by social cohesion? What measures might we have of cohesion that go beyond measures of GDP? What policy responses can help to build social cohesion, where can and should government have a role, and what outcomes should be worked towards?

The meeting, chaired by former Cabinet Secretary Lord Richard Wilson, brought together senior civil servants in Defence, Education, Health, Transport, Work & Pensions, the FCO, BEIS, Defra, Scottish Government and the UK Statistics Authority, with academic experts from the universities of Cambridge, Kent, London Birkbeck and Sheffield.

Social cohesion is associated with trust, a sense of belonging, inclusiveness and wellbeing – each of which is threatened in the absence of social cohesion.

Jobs, identity and a sense of meaning are all essential for cohesion. Lack of opportunities for young people to engage in meaningful work, for example, presents a significant threat to cohesion and increases the risk of conflict in society.

The discussion focused on the two-sided nature of social cohesion; rivalrous social cohesion in which a shared sense of group identity is defined in opposition to others, versus non-rivalrous social cohesion which supports individuals to hold multiple identities and to build bridges with different groups.

The meeting highlighted a number of opportunities for advancing non-rivalrous social cohesion and tackling loneliness and social isolation. There was also a discussion on opportunities for policy intervention at national as well as local level to promote positive social contact between members of different groups.

Julia Unwin
Chair of the Independent Inquiry into the Future of Civil Society

“I very much liked the methodology of the workshops and the interdisciplinary make-up of the participants and contributions. Overall, they have been great experiences as they provided a cost-effective ‘deep-dive’ into evidence.”

I greatly enjoyed my time as a Policy Leaders Fellow and taking part in the workshops that CSaP organised.

Coming from an Arts and Humanities background, I found the science-based workshops on neuroscience, data analytics and epigenetics to be both challenging and interesting. The epigenetics session, in particular, made a big difference to how I thought about poverty and deprivation.

My work as Chair of Civil Society Futures looks into how civil society organisations can organise to make an impact and adapt for the future. As I was tasked with looking at where civil society might be in 10 years’ time, the CSaP policy workshop on this topic was very timely; firstly, to enable a more sophisticated view of civil society, and secondly to brief policy makers on the big challenges.

The social cohesion session for Policy Leaders in February, and the CSaP annual conference panel discussion in June, were also very interesting as they directly referred to my passions and background.

I very much liked the methodology of the workshops and the interdisciplinary make-up of the participants and contributions. Overall, they have been great experiences as they provided a cost-effective ‘deep-dive’ into evidence.

Spotlight on...

Evidence, uncertainty and trust

In September, CSaP partnered with the Global Food Security initiative at Cambridge to convene a roundtable discussion on the future of UK food regulation.

And the question of how we communicate uncertainty without endangering trust and credibility, a research question that academics at the Winton Centre are investigating, was the topic of a panel discussion held in November.

Monitoring the global food system: building trust and resilience for UK citizens and consumers

Will improvements in the monitoring and surveillance of the global food system increase levels of consumer trust?

CSaP Policy Fellow, Julie Pierce – Head of Openness, Data and Digital at the Food Standards Agency – set the agenda for this workshop with a series of challenging research questions on monitoring and surveying the food system.

The FSA works on behalf of the consumer, ensuring that the food available for purchase is safe, and that it is what it says it is. Improved monitoring, surveillance and openness of the food system is driven by the latest data modelling and digital technology. Part of Julie's role is to bring innovative approaches and technology into the practices of the FSA.

The purpose of the workshop was to understand how the monitoring of the global food system might help consumers, and indeed to what degree consumers themselves might play a direct role in driving greater visibility of and engagement with the food system. Finally, whether increasing consumer engagement could increase their understanding of the food system, resulting in net health benefits.

The relationship between expertise, risk and trust was explored explicitly in this discussion. Using expertise to improve risk monitoring, far from leading to a reduction in consumer trust, could provide an opportunity to increase it.

Government-driven citizen science projects to engage non-scientists in scientific and data-gathering projects are in keeping with the FSA's goal of empowering the consumer.

Discussants at the workshop agreed that consumers needed to be able to trust the regulatory bodies working on their behalf, and that more accurate monitoring and surveillance, as well as more consumer engagement, would help build this trust.

How can we communicate uncertainty without endangering trust and credibility?

There is a gulf between the public’s trust of official statistics, and their lack of trust in the way government uses these statistics. How can we make it more difficult for politicians and the media to misuse statistics?

Academics at the University of Cambridge’s Winton Centre for Risk and Evidence Communication are investigating the difficult question of how we can communicate uncertainty without endangering trust and credibility.

In November, Chairman of the Centre, Professor Sir David Spiegelhalter, led a discussion on this topic with contributions from Emily Miles, Group Director of Strategy at the Department for Environment, Food and Rural Affairs; Amanda Farnsworth, Head of Visual and Data Journalism at BBC News; and Sir David Norgrove, Chair of the UK Statistics Authority.

The role of a policy maker is to understand which policies are best supported by the evidence, to communicate this, and to implement the policies decided upon by ministers.

Traditional news media has an important role to play in helping to separate fact from fiction. This means not only qualifying represented data as the “best estimate”, but also communicating clearly what is meant by terms such as “likely”.

We are at a stage where the level of distrust in experts is more perceptible than ever before. One factor contributing to this situation is the lack of a reliable methodology for communicating uncertainty about the conclusions we draw from our data.

Even our best scientific methods do not lead us to absolute certainty; yet so often in the public communication of research, uncertain conclusions are presented as certainties.

The answer to the research question – how do we communicate uncertainty without endangering trust and credibility – according to Professor Spiegelhalter, is likely to depend upon the context of the communication, its audience, and the format of presentation.

Emily Miles Group Director, Strategy, Defra

“I approached my CSaP Policy Fellowship as an excellent opportunity not only to understand more about certain research areas key to my new position, but also to aid my personal development as a leader.”

I started my Fellowship just as I took up the position of Group Director, Strategy at Defra. My Fellowship gave me the opportunity to engage with researchers on topics such as environmental economics, trends in data, and leadership management. In particular, I really valued the discussions on biodiversity, environmental economics, and resource efficiency and usage.

A conversation with Rob Doubleday about genetically modified organisms made me think expansively about how to use technology in a way that is publicly acceptable. My meetings at Cambridge also made me aware of Professor Susan Owens’ recent study on the UK Royal Commission on Environmental Pollution.

As someone who was new to Defra at the time, having this information provided me with a vivid sense of memory and understanding regarding the public debates which have shaped the department.

I also participated in a CSaP workshop on civil society, co-convened by Julia Unwin, Chair of the Independent Inquiry on the Future of Civil Society. Her view that we should reframe the formality of language around volunteering to be more in line with the usage of ordinary citizens, influenced a Defra think piece on environmental volunteering.

Above all, my Fellowship has given me access to a network of expert researchers, which I feel I can draw

upon at any time. Innovation expert, Professor Jaideep Prabhu, recently joined us at Defra for an engaging talk as part of our Defra Greenhouse talk series. And rural economist, Professor Ian Hodge, presented to a panel of senior civil servants in Defra Group regarding the future of farming and ecosystem services.

CSaP’s network has made it much easier to get expert perspectives from outside the policy making sphere, and I hope to continue this collaborative work with CSaP in the future. I will also encourage others within my directorate to undertake CSaP Fellowships.

Spotlight on...

Transport, data and the future of mobility

As part of the Government Foresight Project on the future of mobility, CSaP organised a Policy Workshop to discuss potential social and demographic issues which are likely to influence mobility over the next few decades.

CSaP has also been working with the Department for Transport on a new learning and development scheme developed by Pauline Reeves, a CSaP Policy Fellow and senior civil servant in the DfT.

The future of mobility

In February, CSaP organised a Policy Workshop with the Government Office for Science and the Department for Transport as part of the Government Foresight Project on the future of mobility.

The main purpose of the workshop was to share insights and develop an understanding of the social and demographic trends and drivers of change shaping the transport system of the future, and consider these in the context of emerging technologies.

Researchers from Imperial College London and the Universities of Cambridge, Leeds, Newcastle, Nottingham, and Oxford participated in discussions on factors that affect our travel choices; designing technology to help influence behaviour effectively and responsibly; and managing tension between tailored personalisation of data and the ethics of using that data.

Achievable targets for the Foresight Project were drawn out of the discussion, as well as long-term factors to be considered such as a move towards car-free cities and the introduction of autonomous vehicles.

These advances have the potential to raise new questions for public policy, e.g. will services driven by consumer demand – such as ride sharing – conflict with policy interventions, such as reducing traffic capacity in favour of cycle lanes?

And how will other areas of policy such as housing, employment, education, open data and health influence people's attitudes and behaviours towards transport?

A report of the workshop is available on our website[†].

[†] <http://www.csap.cam.ac.uk/links/13/4834/>

Over the past year, CSaP has worked with the Department for Transport on a new learning and development scheme developed by Pauline Reeves, a CSaP Policy Fellow and senior civil servant in the DfT.

Inspired by Pauline’s Fellowship experience, the purpose of the “Policy Propeller” was to spark a mutually beneficial dialogue between policy professionals in the DfT and researchers at Cambridge on a range of policy challenges.

The first policy challenge introduced policy professionals to researchers in the Cambridge Centre for Diet and Activity Research to discuss policy options for doubling the level of cycling activity by 2025, and for cycling to become the default for short journeys by the 2040s. Discussions at these workshops ultimately influenced the Government’s first statutory cycling and walking strategy†, published in May this year.

“Having senior buy-in from members of the DfT Executive Committee was and remains crucial to the scheme’s adoption and continuation. They act as the final panel to approve policy ideas, some of which may feed into current policy thinking around the issues in question.”

Pauline Reeves
DfT

For the second policy challenge, the DfT cohort was keen to explore the use of smart monitoring technology to better understand the condition of existing infrastructure in the UK.

Dr Jennifer Schooling, and a team of researchers from the Cambridge Centre for Smart Infrastructure and Construction, set out the opportunity for the UK to be an early adopter of smart monitoring technologies, challenging the DfT participants to make an innovative value case for the implementation of such cutting-edge technologies.

The result of this collaboration was a proposal by the cohort to senior officials in the DfT to encourage the use of smart technologies to become the “new normal”.

Following on from the success of these workshops, the DfT plans to make this scheme part of the overall talent-management strategy for the department.

† <https://www.gov.uk/government/publications/cycling-and-walking-investment-strategy>

Guy Cohen
Policy and Strategy Lead, Privitar Ltd

“I found CSaP’s Policy Fellowship to be exceedingly useful and interesting. There is an element of public service and ‘working for something greater than your salary’. I’m very thankful for the hard work CSaP does and I foresee continuing value from my Fellowship.”

I’m the Policy and Strategy Lead at Privitar, a privacy engineering technology company which designs solutions for data scientists, so they can mine large data sets in a privacy-preserving way.

As a nascent field there are a range of unsolved policy challenges in privacy engineering. These include understanding what is required by new regulations, such as the General Data Protection Regulation; looking beyond just regulation to see the ethical considerations which exist outside of legal requirements; and developing the standards and methods which can form the best practice required to enable wide adoption of these powerful new tools.

I greatly enjoyed my experience as a Policy Fellow, and felt the experience gave me both useful insight into my

areas of interest, and a greater understanding of the role of academia in policy making. I found it motivating due to the relevance to my work, as well as from intellectual curiosity to understand the work of the fascinating people I met.

The conversations with those I met, both other Policy Fellows and those at workshops I attended, have been interesting and important. For instance, a conversation with a Cambridge researcher at a CSaP dinner in my first year changed the way I think about data ownership.

As well as being interesting and formative, many of my meetings also led to ongoing collaborations and relationships. I been invited to speak to students on the subject of data privacy and ethics. And I am having ongoing discussion with four other

academics on pieces which we might collaborate on, all of which I think are fascinating and relevant to both my and their work.

Privacy is only growing as an issue and an area for research and as such I hope that the valuable connections made through the Fellowship will continue. Ideally, I’d like to see a working group emerge which myself and many of those I met could join to continue collaborating and sharing learning. I’m also keen to take part in further policy workshops on big data and data privacy as appropriate.

Spotlight on...

Climate change, risk and resilience

Professor Charles Kennel, our long-standing Visiting Research Fellow from the University of California San Diego, returned to the UK to host the latest in his series of thought-provoking seminars on tackling climate change.

The discussion on innovative climate risk assessments at one of these seminars was further developed in June, when CSaP organised a Policy Workshop with Dr Emily Shuckburgh to explore the potential for longer-term research initiatives at Cambridge.

In it for the long run: a series of seminars on tackling climate change

In our fourth series of climate seminars, organised in collaboration with Christ's College Cambridge, we covered a range of topics from planetary vital signs for measuring climate change, to using AI to develop more sophisticated future climate predictions.

Clive Maxwell, Director General for Energy Transformation in BEIS, addressed some of the main challenges the government faces – including improving the UK's building efficiency and the prospect of electrifying our heating systems to use heat networks, biogas or hydrogen fuel instead of fossil fuels.

“The Climate Change Seminar Series were some of the most interesting climate talks I have been to. The range of topics covered gave me a real understanding of how we must now engage the public and policy makers in order to move forward in our commitments to making substantial changes in the future.”

Amy King
PhD Student
British Antarctic Survey

Chris Rapley, Professor of Climate Science at UCL, introduced the concept of planetary vital signs – key indicators used by climate observers for measuring climate change. Having clear climate change signals to communicate to the public could help emphasise its importance and encourage behavioural changes to reduce carbon emissions.

A Senior Adviser in the European Space Agency, Professor Stephen Briggs, described how high-resolution observations from satellites are being used to improve global circulation model predictions, and help design better mitigation strategies.

Dr Emily Shuckburgh, Head of Open Oceans at the British Antarctic Survey, explained how collaborating with artificial intelligence companies could develop more sophisticated future climate predictions in climate models.

What are the opportunities for developments in environmental risk assessments to inform policy decisions?

In June, we organised a workshop with Dr Emily Shuckburgh from the British Antarctic Survey to explore the potential for longer-term research initiatives at Cambridge to develop data science methods for more useful climate risk assessments.

The purpose of the workshop was to discuss which questions should be investigated by researchers to best help decision makers across government and industry adapt to the changing climate.

Contributing to the discussions were Cambridge researchers from computer science, engineering, sustainability and the environment, and the business school; policy professionals from Defra and the Environment Agency; and lawyers and business leaders including Client Earth, Marks and Spencer, and Mott MacDonald.

Advances in technology and data science have the potential to provide information about environmental risks across an increasingly broad spectrum of policy-relevant issues.

“It was fantastic to see academia driving the agenda of climate risk forward, and doing it in a way that engages business to see what would be of benefit to them.”

Zoe Young
Marks & Spencer

New data science tools, such as machine learning, offer the potential to augment more traditional climate modelling techniques and lead the way to multi-dimensional climate risk assessments.

Improved knowledge and accessibility to statistical techniques can dramatically change the way that society approaches climate change.

However, to enable widespread access to such information by decision makers, data management infrastructure needs to be overhauled and data curated in such a way as to ease its application. It will also be necessary to foster close dialogue between data providers and data users, to ensure the information is generated in a form that is fit for purpose.

Dr Emily Shuckburgh
Head of Open Oceans,
British Antarctic Survey

“Every conversation I’ve had through the CSaP network has had some kind of obvious connection to the work we’re doing here, and CSaP has been very valuable in having those discussions.”

I am particularly excited about developing the use of AI and Big Data to tackle climate and environmental risk.

Growing amounts of data, especially from satellites, combined with increasingly sophisticated machine learning technologies, can help us make the connection between predictions for the climate and the impacts of climate changes.

Whether it’s how crop yields may be affected, the threats to habitats that we want to conserve or the implications for human health, these impacts have been difficult to connect. But we now have the potential to better map out those connections, leading to more accurate predictions in the future.

The contacts I’ve made through CSaP have been invaluable – not just

the external ones but also the internal contacts within Cambridge. When I first met Craig Davies, a CSaP Policy Fellow at the European Bank of Research and Development, he had just spoken to academics from the Institute for Manufacturing at Cambridge. Through him I made new connections with people who had similar interests. Together we identified two prototype projects to work on – one on milk production in Egypt and the other on air conditioning in Cairo.

It was also through Craig that a Policy Workshop came about. It gave us an opportunity to present our research to a broad range of stakeholders including Client Earth and Marks and Spencer. Through this we learned about their different information needs and in turn, they heard about cutting-edge machine learning technology.

At another CSaP event I met Dr Emily So from the Cambridge Department of Architecture. We appeared on a panel together for a Professional Development workshop and realised that our research interests overlapped.

We’ve since worked together on a research bid looking at environmental health and poverty challenges in peri-urban environments. And we were even able to identify others in CSaP’s network to contribute.

Every conversation I’ve had through the CSaP network has had some kind of obvious connection to the work we’re doing here, and CSaP has been very valuable in having those discussions.

CSaP’s Management Committee reports to the University of Cambridge’s Research Policy Committee. The Advisory Council advises on CSaP’s strategy and activities, paying particular attention to the views of stakeholders.

Management Committee

Professor Dame Ottoline Leyser (Chair)
Director, Sainsbury Laboratory

Dr Robert Doubleday (Secretary)
Executive Director,
Centre for Science and Policy

Professor Christoph Loch
Director, Cambridge Judge Business School

Professor Richard Prager
Head of School, School of Technology

Professor David Runciman
Head of Department, Department of Politics
and International Studies

Advisory Council

Dr David Cleevely (Chair)
Chairman, Raspberry Pi Foundation

Julia Unwin (Vice Chair)
Chair, Independent Inquiry on
the Future of Civil Society

Professor Dame Carol Black
Principal, Newnham College
Cambridge

Dr Claire Craig
Director, Science Policy, Royal Society

Professor Dame Athene Donald
Master, Churchill College
Cambridge

Professor Dame Ann Dowling
President, Royal Academy of Engineering

Clare Moriarty
Permanent Secretary, Defra

Dr Geoff Mulgan
Chief Executive, Nesta

Dame Fiona Reynolds
Master, Emmanuel College
Cambridge

Dr Adrian Weller
Senior Research Fellow
Department of Engineering
University of Cambridge

Lord David Willetts
Executive Chair, Resolution Foundation

Lord Richard Wilson
Cabinet Secretary (1998-2002)

Sir Chris Wormald
Permanent Secretary,
Department of Health and Social Care,
and Head of the Civil Service Policy
Profession

The Centre for Science and Policy is grateful to the University of Cambridge for its HEIF contribution; Dr Charles F Kennel and Dr Ellen Lehman, and the Mikheev Charitable Trust for their philanthropic donations; and

organisations that have sponsored or supported particular activities during 2017. The table below shows that CSaP finished the year with a surplus, the first time since the Centre launched in 2009.

	FY 2015/2016 £	FY 2016/2017 £
Income	495k	515k
Expenditure	543k	495k
Net income	(48)k	20k
Total funds brought forward as at 1 August	216k	168k
Total funds carried forward as at 31 July	168k	188k

CSaP Team

- Nicola Buckley**
Associate Director
Policy Fellowships
- Katie Cole**
Comms & Admin Coordinator
- Dr Robert Doubleday**
Executive Director
- Laura Hyde**
Events Coordinator
- Kaisa Juosila**
Policy Fellowships Coordinator
- Jackie Ouchikh**
Head of Programmes
- Dr Steven Wooding**
Lead for Research & Analysis

A note of thanks

CSaP is very grateful to all the members of the University and other individuals who have met with our visiting Policy Fellows this year, and to those who have supported and participated in our various activities.

Ian Abbott-Donnelly (IBM Europe); **Prof Chris Abell** (Dept of Chemistry); **Prof Dominic Abrams** (University of Kent); **Dr Maria Abreu** (Dept of Land Economy); **Dr Sinan Ackigoz** (Cambridge Centre for Smart Infrastructure and Construction); **Dr Matias Acosta** (Dept of Materials Science & Metallurgy); **Dr Jean Adams** (Centre for Diet and Activity Research); **Dr Amy Ahern** (MRC Epidemiology Unit); **Dr Shafiq Ahmed** (Dept of Chemical Engineering and Biotechnology); **Stephen Aldridge** (DCLG); **Sylvain Alem** (GO-Science); **Dr Anne Alexander** (Centre for Research in the Arts Social Sciences and Humanities); **Prof Kern Alexander** (Judge Business School); **Dr Anna Alexandrova** (Dept of History and Philosophy of Science); **Dr Dora Alexopoulou** (Dept of Theoretical and Applied Linguistics); **Dr Elizabeth Allen** (Judge Business School); **Dr Lara Allen** (Centre for Global Equality); **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); **Dr Edward Anderson** (Centre of South Asian Studies); **Jamie Anderson** (BuroHappold Engineering); **Prof Ross Anderson** (Computer Laboratory); **Prof Christopher Andrew** (Faculty of History); **Dr Annela Anger-Kraavi** (Cambridge Institute for Sustainability Leadership); **Sam Anson** (Scottish Government); **Dr Alex Archibald** (Dept of Chemistry); **Dr Andres Arcia-Moret** (Computer Laboratory); **Anil Ari** (Faculty of Economics); **Dr David Arkell** (Anglia Ruskin University); **Prof Kenneth Armstrong** (Faculty of Law); **Prof Madeleine Arnot** (Faculty of Education); **Neville Ash** (UNEP World Conservation Monitoring Centre); **Lawrence Ashelford** (Cambridge University Hospitals NHS Foundation Trust); **Prof John Aston** (Home Office); **Dr Sally Atkinson** (Institute of Public Health); **Prof Gareth Austin** (Faculty of History); **Dr Shahar Avin** (Centre for the Study of Existential Risk); **Prof Jean Bacon** (Computer Laboratory); **Prof Andrew Balmford** (Dept of Zoology); **Richard Banks** (Microsoft Research Cambridge); **Anthony Barker** (Cambridge Econometrics); **Dame Kate Barker** (Industrial Strategy Commission); **Prof Catherine Barnard** (Faculty of Law); **Alan Barrell**; **Prof Michael Barrett** (Judge Business School); **Ted Barry** (Cabinet Office); **Dr Tina Barsby** (National Institute of Agricultural Botany); **Dr Lorand Bartels** (Faculty of Law); **Dr Victoria Bateman** (Gonville and Caius College Cambridge); **Prof Martin Bauer** (London School of Economics and Political Science); **Prof Sir David Baulcombe** (Dept of Plant Sciences); **Simon Beard** (Centre for the Study of Existential Risk); **Katja Bego** (Nesta); **Dr Bettina Beinhoff** (Anglia Ruskin University); **Belinda Bell** (Cambridge Social Ventures); **Dr John Bellamy** (Dept of Theoretical and Applied Linguistics); **Jacopo Bellasio** (RAND Europe); **Craig Bennett** (Friends of the Earth); **Stephen Bennett** (GO-Science); **Prof Wendy Bennett** (Dept of Theoretical and Applied Linguistics); **David Bent** (Fairsay); **Dr Craig Berry** (Sheffield Political Economy Research Institute); **Dr Chris Bickerton** (Dept of Politics and International Studies); **Rafael Biosse Duplan** (Finistère Capital); **Dr Nick Bisson** (Dept for Transport); **Dr Mike Bithell** (Dept of Geography); **Prof Dame Carol Black** (Newnham College Cambridge); **Dr Deirdre Black** (Royal Society of Chemistry); **Prof Alan Blackwell** (Computer Laboratory); **Prof Robin Bloomfield** (City University London); **Dr Adam Boies** (Dept of Engineering); **Laura Bonesi** (Dept of Earth Sciences); **Kate Bonham** (Civil Service Talent); **Dr Michael Bonnett** (Faculty of Education); **Paul Bourgeois** (Greater Cambridge Greater Peterborough LEP); **Dr Adam Branch** (Dept of Politics and International Studies); **Prof Carol Brayne** (Institute of Public Health); **Dr Alvis Brazma** (European Bioinformatics Institute Cambridge); **Laure Brévignton Dodin** (Institute for Manufacturing); **Prof Stephen Briggs** (European Space Agency); **Steven Broad** (TRAFFIC); **Dr Samuel Brockington** (Dept of Plant Sciences); **Deborah Bronnert** (Foreign & Commonwealth Office); **Lucy Bruzzone** (Cambridge Institute for Sustainability Leadership);

Matthew Bullock (St Edmund's College Cambridge); **Dr Simon Bullock** (MRC Laboratory of Molecular Biology); **Dr Alice Bunn** (UK Space Agency); **Simon Burall** (Involve); **Dr Brendan Burchell** (Dept of Sociology); **Dr Gemma Burgess** (Dept of Land Economy); **Dr Hilary Burton** (The PHG Foundation); **Marina Bush** (Anglia Ruskin University); **Edward Butchart** (Sloane Robinson Ltd); **Dr Michelle Cain** (Centre for Atmospheric Science); **Andy Caldwell** (Ministry of Defence); **Dr Paolo Campana** (Institute of Criminology); **Prof Peter Cane** (Christ's College Cambridge); **Julie Cantalou** (Public Policy Southampton); **James Canton** (Dept for Transport); **Kate Carreno** (The Fitzwilliam Museum); **Dr Jo Casebourne** (Early Intervention Foundation); **Prof David Cebon** (Dept of Engineering); **Simon Chaplin** (The Wellcome Trust); **Amanda Charles** (GO-Science); **Dr Andrew Chilvers** (Royal Academy of Engineering); **Sarah Church** (Defra); **Dr Alexander Churchill** (GO-Science); **Dr Chi Kong Chyong** (Judge Business School); **Martin Clark** (Allia); **Daniel Clarke** (Cambridgeshire County Council); **Anna Clarke** (Cambridge Centre for Housing and Planning Research); **Charles Clarke**; **Prof John Clarkson** (Dept of Engineering); **Jonathan Clear** (Dept for Education); **Dr David Cleveley**; **Dr Andy Clements** (British Trust for Ornithology); **Guy Cohen** (Privatir Ltd); **Aaron Cohen-Gold** (Office of External Affairs & Communications); **Sam Cole** (Institute of Criminology); **Dr Nigel Collier** (Dept of Theoretical and Applied Linguistics); **Philip Colligan** (Raspberry PI Foundation); **Ivan Collister** (Faculty of History); **Prof Sara Connolly** (University of East Anglia); **Prof Steven Connor** (Faculty of English); **Adrian Cooper** (HM Revenue & Customs); **Dr David Cope** (Royal Botanic Gardens Kew); **Adam Corlett** (Resolution Foundation); **Dionne Corradine** (Dept for Education); **Lani Cossette** (Microsoft Europe); **Ana Costea** (Dept for Transport); **Gavin Costigan** (Public Policy Southampton); **Dr Adam Coutts** (Dept of Politics and International Studies); **Dr Ken Coutts** (Faculty of Economics); **Sherry Coutu**; **Howard Covington** (The Alan Turing Institute); **Julian Cox** (New Economy Manchester); **Prof Diane Coyle** (University of Manchester); **Dr Claire Craig** (Royal Society); **Dr Gemma Cranston** (Cambridge Institute for Sustainability Leadership); **Paul Crawford** (Dept for Digital, Culture, Media and Sport); **Dr Nathan Crilly** (Dept of Engineering); **Prof Jon Crowcroft** (Computer Laboratory); **Dr Meredith Crowley** (Faculty of Economics); **Rupert Cryer** (Cabinet Office); **Dr Jonathan Cullen** (Dept of Engineering); **Dr Helen Curry** (Dept of History and Philosophy of Science); **Dr Joanna Dally** (Royal Society); **Sumi David** (Arts & Humanities Research Council); **Prof Nick Davies** (Dept of Zoology); **Sarah Davies** (HM Revenue & Customs); **Dr Jennifer Davis** (Faculty of Law); **Stephen Davison** (Office of External Affairs & Communications); **Dr Dominic de Cogan** (Faculty of Law); **Maarten de Ridder** (Faculty of Economics); **Dr Isabelle de Wouters** (Dept of Chemistry); **Prof Simon Deakin** (Judge Business School); **Prof Christi Deaton** (Dept of Public Health & Primary Care); **Richard Dent** (Dept of Sociology); **Mark Devereux** (Promontory); **Laura Dewis** (Office of National Statistics); **Dr Martina Di Fonzo** (UNEP World Conservation Monitoring Centre); **Dr Raluca Diaconu** (Computer Laboratory); **Dr Laura Diaz Anadon** (Dept of Land Economy); **Jo Dicks** (Cambridge City Council); **Henry Dieudonné-Demaria** (Defra); **Dr Sarah Dillon** (Faculty of English); **Dr Emma Disley** (RAND Europe); **Prof Mary Dixon-Woods** (Dept of Public Health & Primary Care); **Prof Christopher Dobson** (St John's College Cambridge); **Dr Christine Doel** (SQW Ltd); **Prof Dame Athene Donald** (Churchill College Cambridge); **Rowan Douglas** (Willis Research Network); **Prof Julian Dowdeswell** (Scott Polar Research Institute); **Prof Dame Ann Dowling** (Dept of Engineering); **Paul Drabwell** (Dept for Business, Energy & Industrial Strategy); **Dr Lydia Drumright** (Dept of Medicine); **Krittika D'Silva** (Computer Laboratory); **Richard Dudley** (NIHR Office for Clinical Research Infrastructure); **Elizabeth Duffy** (Defra); **Prof Richard Durbin** (Dept of Genetics); **Dr Leslie-Anne Duvic-Paoli** (King's

College London); **Rachel Dyson** (Greater Manchester Combined Authority); **Lord John Eatwell** (Queens' College Cambridge); **Dr Geoffrey Edwards** (Dept of Politics and International Studies); **Linda Edworthy** (Tees Valley Combined Authority); **Michelle Ellefson** (Faculty of Education); **Prof Mark Elliot** (University of Manchester); **Dr Zeynep Engin** (Data for Policy); **Prof Brad Epps** (Dept of Spanish & Portuguese); **Dr David Erdos** (Faculty of Law); **Dr Jan Erk** (Centre of African Studies); **Dr Michael Evans** (Faculty of Education); **Prof Steve Evans** (Institute for Manufacturing); **Dr Helen Ewles** (Royal Academy of Engineering); **Dr Roxane Farmanfarmaian** (Dept of Politics and International Studies); **Amanda Farnsworth** (BBC News); **Peter Fatelnig** (European Commission); **Dr Adina Feldman** (MRC Epidemiology Unit); **Prof David Feldman** (Faculty of Law); **Dr Richard Fenner** (Dept of Engineering); **Prof Natalie Fenton** (Goldsmiths, University of London); **Dr Kate Ferguson** (University of East Anglia); **Gemma Fesemeyer** (Judge Business School); **Dr Tanya Filer** (Cambridge Institute for Public Policy); **Dr Linda Fisher** (Faculty of Education); **Dr David Flanders** (AgriMetrics); **Prof Norman Fleck** (Dept of Engineering); **Dr Steve Fletcher** (UNEP World Conservation Monitoring Centre); **Dr Louise Foley** (Centre for Diet and Activity Research); **Prof Christopher Forsyth** (Faculty of Law); **Dr Chris Foulds** (Anglia Ruskin University); **Oliver Francis** (Centre for Diet and Activity Research); **Dr Alexandra Freeman** (Winton Centre for Risk and Evidence Communication); **Dr Jon Freeman** (RAND Europe); **Dr Andrew Friend** (Dept of Geography); **Zoe Fritz** (Cambridge University Hospitals NHS Foundation Trust); **Prof Julie Froud** (University of Manchester); **Marla Fuchs** (Research Strategy Office); **Prof Francesca Gains** (University of Manchester); **Prof Andrew Gamble** (University of Sheffield); **Prof Matthew Gandy** (Dept of Geography); **Ben Gardiner** (Cambridge Econometrics); **Jacqueline Garget** (Cambridge Global Food Security SR); **Dr Krzysztof Garstka** (Faculty of Law); **Prof Chris Gaskell** (Royal Agricultural University); **Jorge Gasos** (European Commission); **Dr James Gazzard** (Institute of Continuing Education); **Prof Loraine Gelsthorpe** (Institute of Criminology); **Lucy Geoghegan** (Dept for Business, Energy & Industrial Strategy); **Dr Petra Geraats** (Faculty of Economics); **Prof Gary Gerstle** (Faculty of History); **Prof Zoubin Ghahramani** (Dept of Engineering); **Dr Arsalan Ghani** (Institute for Manufacturing); **Dame Helen Ghosh** (The National Trust); **Helen Gibson** (British Academy); **Prof Nigel Gilbert** (University of Surrey); **David Gill** (St John's Innovation Centre); **Marcus Gilleard** (The National Trust); **Prof Chris Gilligan** (School of the Biological Sciences); **Prof Emanuele Giovannetti** (Anglia Ruskin University); **Ann Kristin Glenster** (Faculty of Law); **Prof Beverley Glover** (University of Cambridge Botanic Garden); **Prof Simon Godsill** (Dept of Engineering); **Dr David Good** (School of the Biological Sciences); **Vincent Goodstadt** (Royal Town Planning Institute); **Alison Gordon** (New Economy Manchester); **Prof Sanjeev Goyal** (Faculty of Economics); **John Grant**; **Dr Thomas Grant** (The Lauterpacht Centre for International Law); **Dr Mia Gray** (Dept of Geography); **Simon Greaves** (AstraZeneca); **Prof Anne Green** (University of Birmingham); **Dr Jeremy Green** (Dept of Politics and International Studies); **Patricia Greer** (West of England Local Enterprise Partnership); **Prof Sir Mike Gregory** (Institute for Manufacturing); **Prof Howard Griffiths** (Dept of Plant Sciences); **Tim Griffiths** (Greater Manchester Health and Social Care Partnership); **Prof Damian Grimshaw** (University of Manchester); **Jorn Grodeland** (Breven Howard Asset Management); **Prof Robin Grove-White** (Lancaster University); **Dr Dennis Grube** (Dept of Politics and International Studies); **Dr Graham Gudgin** (Centre for Business Research); **Dr Cornelia Guell** (University of Exeter); **Philip Guildford** (Dept of Engineering); **Dr Marianne Guldbrandsen** (Macmillan Cancer Support); **Dr Salil Gunashekar** (RAND Europe); **Dr Hatice Gunes** (Computer Laboratory); **Dr Amy Guo** (Newcastle University); **Sue Guthrie** (RAND Europe); **Dr Catherine Haddon** (Institute for Government); **Dr Oliver Hadele** (Dept of Engineering); **Dr Marco Hafner** (RAND Europe); **Dr Hans Hagen** (Cambridge University Health Partners); **Alexandra Hall** (RAND Europe); **Ian Hall**; **Prof Alan Harding** (New Economy Manchester); **Dr Julian Hargreaves** (The Woolf Institute); **Prof Sarah Harper** (University of Oxford); **Mitchell Harris** (McKinsey & Company); **Dr Neil Harris** (Centre for Atmospheric Science); **Jerry Harrison** (UNEP World Conservation Monitoring Centre); **Prof Jim Haseloff** (Dept of Plant Sciences); **Catherine Hasted** (Cambridge AHRC Doctoral Training Partnership); **Prof Graham Houghton**

(University of Manchester); **Mike Hawking** (Joseph Rowntree Foundation); **Graham Hay** (Cambridge Econometrics); **Dr Adam Heathfield** (Pfizer); **James Heaton** (Dept of Engineering); **Dr Peter Hedges** (Research Operations Office); **Dr Yeonsook Heo** (Dept of Architecture); **Dr Dudley Hewlett** (Defra); **Prof Paul Hickman** (Sheffield Hallam University); **Dr Liz Hide** (University of Cambridge Museums); **Dr Garrick Hileman** (Judge Business School); **Dr Christine Hill** (Institute of Public Health); **Prof Christopher Hill** (Dept of Politics and International Studies); **Prof Ian Hodge** (Dept of Land Economy); **Joanna Hofman** (RAND Europe); **Dr Stuart Hogarth** (Dept of Sociology); **John Holden** (New Economy Manchester); **Dr Maria Holgado Granados** (Institute for Manufacturing); **Tom Hook** (London Borough of Barking and Dagenham); **Stijn Hoorens** (RAND Europe); **Dr Chris Hope** (Judge Business School); **Ian Hosking** (Engineering Design Centre); **Dr Scott Hosking** (British Antarctic Survey); **Dr Alex Houen** (Faculty of English); **Dr Jennifer Howard-Grenville** (Judge Business School); **Dr Emma Howarth** (NIHR Collaborations for Leadership in Applied Health Research and Care); **Dr Elizabeth Howell** (Faculty of Law); **Nigel Howlett** (CHS Group); **Jonathan Hughes** (Institute for Manufacturing); **Dr Mark Hughes**; **Dr Hugh Hunt** (Dept of Engineering); **Tom Hunt** (Sheffield Political Economy Research Institute); **Dr Julian Huppert** (Jesus College Cambridge); **Laura Hussey** (Home Office); **Dr Alice Hutchings** (Computer Laboratory); **Dr Atif Imtiaz** (Cambridge Muslim College); **Andrew Jack** (Financial Times); **Antoinette Jackson** (Cambridge City Council); **Prof Alan Jagolinzer** (Judge Business School); **Dr William Janeway** (Warburg Pincus); **Erik Jellyman** (University of Birmingham); **Huw Jenkins** (Liverpool City Region Combined Authority); **Dan Jenkins** (RAND Europe); **Dan Jenkins** (The Sainsbury Laboratory); **Dr Houyuan Jiang** (Judge Business School); **Na Jiao** (Institute for Manufacturing); **Dr Ying Jin** (Dept of Architecture); **Dr Stephen John** (Centre for Biomedical Science); **Dr Aled Jones** (Anglia Ruskin University); **Dr Matthew Jones** (Judge Business School); **Prof Peter Jones** (Dept of Psychiatry); **Prof Richard Jones** (University of Sheffield); **Prof Rod Jones** (Dept of Chemistry); **Prof Matthew Juniper** (Dept of Engineering); **Dr Markus Kalberer** (Dept of Chemistry); **Dimitra Kamarinou** (Queen Mary, University of London); **Dr Kriti Kapila** (King's College London); **Costas Kaplanis**; **Dr Valerie Kapos** (UNEP World Conservation Monitoring Centre); **Mark Katzenellenbogen** (Auden Capital); **Prof Eric Kaufmann** (Birkbeck, University of London); **Dr Jonathan Keating** (GO-Science); **Dr Diane Keeble-Ramsay** (Anglia Ruskin University); **Dr Andrea Kells** (Computer Laboratory); **Prof Frank Kelly** (Statistical Laboratory); **Dr Laura Kemp** (Research Strategy Office); **Prof Charles Kennel** (University of California San Diego); **Prof Michael Kenny** (Dept of Politics and International Studies); **Dr Edward Kessler** (The Woolf Institute); **Halima Khan** (Nesta); **Dr Hassaan Khan** (Anglia Ruskin University); **Dr Iarla Kilbane-Dawe** (Dept for Transport); **Chris King** (NIHR Office for Clinical Research Infrastructure); **Prof Nick Kingsbury** (Dept of Engineering); **Dr Danny Kingsley** (Cambridge University Library); **Dr Henry Kippin** (West Midlands Combined Authority); **Dr Johannes Klinglmayr** (Linz Centre of Mechatronics GmbH); **Nicolas Köhler** (Dept of Politics and International Studies); **Prof Andreas Kontoleon** (Dept of Land Economy); **Michael Kuczynski** (Pembroke College Cambridge); **Dr Mukesh Kumar** (Institute for Manufacturing); **Martina Kunz** (Dept of Land Economy); **Dr Minna Lammi** (Institute for Manufacturing); **Dr Madeline Lancaster** (MRC Laboratory of Molecular Biology); **Thomas Lancaster** (Royal Society for the Protection of Birds); **Pippa Langford** (Natural England); **Rebekah Larsen** (Dept of Sociology); **Prof Neil Lawrence** (Amazon Research Cambridge); **Dr Sian Lazar** (Dept of Social Anthropology); **Anna Le Gouais** (Centre for Diet and Activity Research); **Andrea Lee** (Dept for Work and Pensions); **Prof Ian Leslie** (Computer Laboratory); **Guy Levin** (Uber); **Prof Tim Lewens** (Dept of History and Philosophy of Science); **Dr Rupert Lewis** (GO-Science); **Richard Lewney** (Cambridge Econometrics); **Prof Dame Ottoline Leyser** (The Sainsbury Laboratory); **Andrew Lightfoot** (Greater Manchester Combined Authority); **Andrew Limb** (Cambridge City Council); **Dr Kun-Chin Lin** (Dept of Politics and International Studies); **Prof Paul Linden** (Dept of Applied Mathematics and Theoretical Physics); **Dr Tom Ling** (RAND Europe); **Dr Kai Liu** (Faculty of Economics); **Pu Liu** (Institute for Manufacturing); **Dr Yongcan Liu** (Faculty of Education); **Dr Finbarr Livesey** (Dept of Politics and International Studies);

A note of thanks

Karen Livingstone (NHS East of England Strategic Health Authority); **Tony Lloyd** (Greater Manchester Combined Authority); **Gillian Lobo** (ClientEarth); **Prof Christoph Loch** (Judge Business School); **John Loder** (Nesta); **Dr Teng Long** (Dept of Engineering); **William Lord** (DCLG); **Prof Hamish Low** (Faculty of Economics); **Prof Chris Lowe** (Dept of Chemical Engineering and Biotechnology); **Malcolm Lowe-Lauri** (Cambridge University Health Partners); **Prof Ruth Lupton** (University of Manchester); **Dr Christos Lyteris** (Centre for Research in the Arts Social Sciences and Humanities); **Prof Robert MacKay** (University of Warwick); **Dr Niall MacKenzie** (University of Strathclyde); **Prof Danny MacKinnon** (Newcastle University); **Prof Duncan MacLennan** (University of St Andrews); **Robert Madelin** (Fipra International); **Dr Anil Madhavapeddy** (Computer Laboratory); **Prof William Maloney** (Newcastle University); **Prof Peter Mandler** (Faculty of History); **Dr Catriona Manville** (RAND Europe); **Dr Sonja Marjanovic** (RAND Europe); **Christopher Markou** (Faculty of Law); **Prof Christopher Marsden** (University of Sussex); **Prof Dame Theresa Marteau** (Institute of Public Health); **Prof Iain Martin** (Anglia Ruskin University); **Prof Ron Martin** (Dept of Geography); **Prof Cecilia Mascolo** (Computer Laboratory); **Dr Tariq Masood** (Institute for Manufacturing); **Dr Emma Mawdsley** (Dept of Geography); **Clive Maxwell** (Dept for Transport); **Dr Natasha McCarthy** (Royal Society); **Dame Mavis McDonald**; **Claire McGlynn** (Research Strategy Office); **Neil McIvor** (Dept for Education); **Dr Emily McLaughlin** (Dept of French); **Prof Ken McPhail** (University of Manchester); **Dr Ella McPherson** (Dept of Sociology); **Stewart McTavish** (IdeaSpace Enterprise Accelerator); **Stephen Meek** (DCLG); **Prof Neil Mercer** (Faculty of Education); **Dr Gos Micklem** (Dept of Genetics); **Dr Lev Mikheev** (Bernina Systematic Ltd); **Emily Miles** (Defra); **Prof John Miles** (Dept of Engineering); **Dr Thomas Jeffrey Miley** (Dept of Sociology); **Prof Christopher Millard** (Queen Mary, University of London); **Anne Miller** (The Creativity Partnership); **Rob Mills** (Social Finance); **Prof Erik Millstone** (University of Sussex); **Prof Tim Minshall** (Institute for Manufacturing); **Dr Diane Mitchell** (National Farmers Union); **Dr Brent Mittlestadt** (University of Oxford); **Dr David Modic** (Computer Laboratory); **Dr Jenny Molloy** (Synthetic Biology Strategic Research Initiative); **Dr Alice Moncaster** (Dept of Engineering); **Dr Pablo Monsivais** (Centre for Diet and Activity Research); **Jasper Montana** (Dept of Geography); **Alessandro Montanari** (Computer Laboratory); **Jessica Montgomery** (Royal Society); **Dr Ken Moody** (Computer Laboratory); **Nick Moore** (BlueCrest Capital Management); **Jane Moorman** (Pembroke College Cambridge); **Dr David Morgan** (Dept of Engineering); **Dr Sarah Morgan** (Dept of Psychiatry); **Dr Molly Morgan Jones** (RAND Europe); **Clare Moriarty** (Defra); **Michael Morse** (The Winston Churchill Foundation of the United States); **Dr Richard Mortier** (Computer Laboratory); **Dr Diana Mortimer** (Joint Nature Conservation Committee); **Christopher Moses** (Faculty of Divinity); **Amy Mount** (Green Alliance); **Dr Geoff Mulgan** (Nesta); **Dr Caroline Mullen** (University of Leeds); **Tobias Muller** (Dept of Politics and International Studies); **Dr Helen Munn** (Academy of Medical Sciences); **Prof Kaivan Munshi** (Faculty of Economics); **Dr Steven Murdoch** (University College London); **George Murkin** (The Policy Institute at King's); **Louise Murphy** (University of Manchester); **Paul Mylrea** (Office of External Affairs & Communications); **Oliver Mytton** (MRC Epidemiology Unit); **Prof John Naughton** (Wolfson College Cambridge); **Dr Duncan Needham** (Centre for Financial History); **Prof Andy Neely** (Pro-Vice-Chancellors' Office); **Prof David Newbery** (Faculty of Economics); **Jeremy Newton** (Judge Business School); **Peter Neyroud** (Institute of Criminology); **Dr Nora Ni Loideain** (Centre for Research in the Arts Social Sciences and Humanities); **Dr Matthew Niblett** (Independent Transport Commission); **Doros Nicolaides** (Dept of Engineering); **Dr John Nilsson-Wright** (Faculty of Asian and Middle Eastern Studies); **Dr Kate Noble** (The Fitzwilliam Museum); **Sir David Norgrove** (UK Statistics Authority); **Prof John Norman** (University Information Services); **Prof Jim Norton** (Parliamentary Office of Science and Technology); **Dr Sarah Nouwen** (The Lauterpacht Centre for International Law); **Dr Seán Ó hÉigeartaigh** (Centre for the Study of Existential Risk); **Dr Peter O'Brien** (Newcastle University); **John O'Callaghan** (Foreign & Commonwealth Office); **Dr Luigi Occhipinti** (Dept of Engineering); **Kajal Odedra** (Change.org); **Anthony Odgers** (Vice-Chancellor's Office); **Dr David Ogilvie** (Centre for Diet and Activity Research); **Elena Ollett** (Home Office); **Dr Grant Olney Passmore** (Computer Laboratory); **Prof Alan O'Neill** (Cavendish Laboratory);

Carey Oppenheim; **Prof Clive Oppenheimer** (Dept of Geography); **Dr Magda Osman** (Queen Mary, University of London); **Dr Eoin O'Sullivan** (Centre for Science, Technology & Innovation Policy); **Prof Joerg Ott** (Technische Universität München); **Dr Edward Oughton** (Centre for Risk Studies); **Prof Susan Owens** (Dept of Geography); **Dr Stella Pachidi** (Judge Business School); **Nicola Padfield** (Fitzwilliam College Cambridge); **Dr Maria Augusta Paim** (Dept of Land Economy); **Louise Pakseresht** (Royal Society); **Dr Jenna Panter** (Centre for Diet and Activity Research); **Dr Miles Parker**; **Laurie Parma** (Dept of Psychology); **Hugh Parnell** (Cambridge Cleantech); **Richard Partington** (Churchill College Cambridge); **Andrea Passarella**; **Jane Paterson-Todd** (Cambridge Ahead); **Jeff Patmore** (Pembroke College Cambridge); **Simon Patterson** (Cambridge Forum for Sustainability and the Environment); **Prof Lawrence Paulson** (Computer Laboratory); **Akash Paun** (Institute for Government); **Hendrik Pavel** (Digital Integration Technology); **Prof Mike Payne** (Dept of Physics); **Sophia Peacock** (Dept of Land Economy); **Nick Pearce** (University of Bath); **Dr Kelvin Peh** (Dept of Zoology); **Prof Sir Hugh Pelham** (MRC Laboratory of Molecular Biology); **Graham Pendlebury** (Dept for Transport); **Andrew Pendleton** (New Economics Foundation); **Helen Pennant** (Cambridge Commonwealth European and International Trust); **Rose Pennells** (Dept for Transport); **Dave Perry** (Driver and Vehicle Licencing Agency); **Dr Rob Phaal** (Institute for Manufacturing); **Julie Pierce** (Food Standards Agency); **Alan Pitt** (GO-Science); **Alex Plant** (Anglian Water); **Prof Michael Pollitt** (Judge Business School); **Dr Julia Powles** (Faculty of Law); **Prof Jaideep Prabhu** (Judge Business School); **Prof Richard Prager** (School of Technology); **Alan Pratt** (Home Office); **Prof Huw Price** (Faculty of Philosophy); **Dr Rod Pullen** (Trinity College Cambridge); **Tom Pullin** (Dept for Transport); **Hans Pung** (RAND Europe); **Prof John Pyle** (Dept of Chemistry); **Ellen Quigley** (Faculty of Education); **Prof Sarah Radcliffe** (Dept of Geography); **Prof Danny Ralph** (Judge Business School); **Prof Veerabhadran Ramanathan** (University of California San Diego); **Dr Mike Rands** (Cambridge Conservation Initiative); **Prof Christopher Rapley** (University College London); **Dr Aaron Rapport** (Dept of Politics and International Studies); **Jem Rashbass** (Clinical and Biomedical Computing Ltd); **Dr Simon Ravenscroft** (Von Hugel Institute); **Lord Martin Rees** (Institute of Astronomy); **Pauline Reeves** (Dept for Transport); **Prof Graeme Reid** (University College London); **Prof Wolf Reik** (The Babraham Institute); **Timothy Reilly** (Arctic Advisory Group); **Dr David Reiner** (Judge Business School); **Dame Fiona Reynolds** (Emmanuel College Cambridge); **Dr Jake Reynolds** (Cambridge Institute for Sustainability Leadership); **Dr Catherine Rhodes** (Centre for the Study of Existential Risk); **Dr Andy Richards** (Judge Business School); **Prof Kathleen Richardson** (De Montfort University); **Rebecca Riley** (CityREDI); **Dr Tristram Riley-Smith**; **Dr Robert Ritz** (Faculty of Economics); **Prof Helen Roberts** (University College London); **Prof Susan Robertson** (Faculty of Education); **Dr Peter Robinson** (Computer Laboratory); **Dr Rosie Robison** (Anglia Ruskin University); **Prof Tom Rodden** (University of Nottingham); **Charlene Rohr** (RAND Europe); **Prof Martin Roland** (School of Clinical Medicine); **Prof Caroline Rooney** (University of Kent); **Prof Pauline Rose** (Faculty of Education); **David Rossington** (Dept for Digital, Culture, Media and Sport); **Simon Ruffle** (Judge Business School); **Dr Kai Ruggeri** (Dept of Psychology); **Jane Rumble** (Foreign & Commonwealth Office); **Prof David Runciman** (Dept of Politics and International Studies); **Claire Ruskín** (Cambridge Network Ltd); **Dr Ricardo Sabates** (Faculty of Education); **Gila Sacks** (Dept for Digital, Culture, Media and Sport); **Adrià Salvador Palau** (Cambridge Centre for Smart Infrastructure and Construction); **Mark Samuels** (Medicines Discovery Catapult); **Dr Chris Sandbrook** (Dept of Geography); **Mark Sandford** (House of Commons); **Richard Sandford** (Dept for International Trade); **Dr Advait Sarkar** (Microsoft Research Cambridge); **Dr Simone Schnall** (Dept of Psychology); **Prof Stefan Scholtes** (Judge Business School); **Dr Carola Schönlieb** (Dept of Applied Mathematics and Theoretical Physics); **Dr Jennifer Schooling** (Dept of Engineering); **Dr Stuart Scott** (Dept of Engineering); **Dr Anil Seal** (Trinity College Cambridge); **Nina Seega** (nee Andreeva) (Judge Business School); **Dr Marianne Sensier** (University of Manchester); **Dr Fabrizio Sestini** (European Commission); **Shaarad Sharma** (Royal Academy of Engineering); **Prof Jason Sharman** (Dept of Politics and International Studies); **Prof Sarah Sharples** (University of Nottingham); **Prof Lawrence Sherman** (Institute of

Criminology); **Prof Alan Short** (Dept of Architecture); **Dr Emily Shuckburgh** (British Antarctic Survey); **Dr Sara Silvestri** (Dept of Politics and International Studies); **Prof Brendan Simms** (Dept of Politics and International Studies); **Dr Will Simonson** (Cambridge Conservation Forum); **Philip Sinclair** (Cabinet Office); **Dr Jatinder Singh** (Computer Laboratory); **Dr Stella Singh** (The Faraday Institute for Science and Religion); **Dr Sandy Skelton** (Dept of Engineering); **Jeremy Skinner** (Greater London Authority); **Dr Jeffrey Skopek** (Faculty of Law); **Dr Peter Sloman** (Dept of Politics and International Studies); **Prof Alison Smith** (Dept of Plant Sciences); **Lord Chris Smith** (Pembroke College Cambridge); **Dr Elita Smith** (RAND Europe); **Prof Joe Smith** (The Open University); **Dr Julie Smith** (Dept of Politics and International Studies); **Dr Matthew Smith** (Microsoft Research Cambridge); **Sam Smith** (MedConfidential); **Dr Steve Smith** (Dept for Business, Energy & Industrial Strategy); **Dr Emily So** (Centre for Risk in the Built Environment); **Anne Sofield** (Arts & Humanities Research Council); **Dr Ali Sonay** (Dept of Politics and International Studies); **Michael Soper** (Cambridgeshire County Council); **Prof Georgia Sorenson** (Churchill College Cambridge); **Dr Khaled Soufani** (Judge Business School); **Dr Kate Spence** (Dept of Archaeology); **Prof Sir David Spiegelhalter** (Faculty of Mathematics); **Dr Jagjit Srai** (Institute for Manufacturing); **Dr Sharath Srinivasan** (Dept of Politics and International Studies); **Prof Frank Stajano** (Computer Laboratory); **Prof Koen Steemers** (Dept of Architecture); **Dr Marc Stettler** (Imperial College London); **Dr David Stillwell** (The Psychometrics Centre); **Dame Barbara Stocking** (Murray Edwards College Cambridge); **Dr Nigel Stone** (Exmoor National Park); **Dr Jan Storgårds** (Anglia Ruskin University); **Josh Stott**; **Dr Neil Stott** (Judge Business School); **Dr Simon Strickland** (Cabinet Office); **Daniel Summerbell** (Institute for Manufacturing); **Lalitha Sundaram** (Centre for the Study of Existential Risk); **Elizabeth Surkovic** (Royal Society); **Jon Sussex** (RAND Europe); **Dr Alex Sutherland** (RAND Europe); **Prof William Sutherland** (Dept of Zoology); **Diana Sutton** (The Bell Foundation); **Dr Zoë Svendsen** (Faculty of English); **Dr David Sweeting** (University of Bristol); **Prof Simon Szreter** (Faculty of History); **Prof Colin Talbot** (University of Manchester); **Prof Henry Tam** (Faculty of Education); **Yuan Tao** (Institute for Manufacturing); **Alex Taylor** (Microsoft Research Cambridge); **Kathryn Taylor** (Cabinet Office); **Eloise Taysom** (Engineering Design Centre); **John Taysom** (Privitar Ltd); **Prof Coen Teulings** (Faculty of Economics); **Niva Thiruchelvam** (HM Treasury); **Dr Iain Thomas** (Cambridge Enterprise); **Amy Thompson** (Institute for Policy Research, University of Bath); **Dr Helen Thompson** (Dept of Politics and International Studies); **Dr Mark Thompson** (Judge Business School); **Michael Thornton** (Dept of History and Philosophy of Science); **Dan Thorp** (Cambridgeshire and Peterborough Combined Authority); **Dr Frank Tietze** (Institute for Manufacturing); **Laurissa Tokarchuk** (Queen Mary, University of London); **Julian Tollestrup** (Dept of Politics and International Studies); **Prof Robert Tombs** (Faculty of History); **Dr Flavio Toxvaerd** (Faculty of Economics); **Georgios Tselentis** (European Commission); **Dr Kamen Tsvetanov** (Dept of Psychology); **Dr Dan Tucker** (Dept of Veterinary Medicine); **Dr Sophie Turenne** (Faculty of Law); **Dr Richard Turner** (Dept of Engineering); **Prof Peter Tyler** (Dept of Land Economy); **Julia Unwin**; **Dr Alice Vadrot**; **Dr Sander van der Linden** (Dept of Psychology); **Dr Anne-Laura van Harmelen** (Dept of Psychiatry); **Dr Esther van Sluijs** (Centre for Diet and Activity Research); **Alex van Someren** (Amadeus Capital Partners Ltd); **Dr Christian van Stolk** (RAND Europe); **Jens van't Klooster** (Faculty of Philosophy); **James Vause** (UNEP World Conservation Monitoring Centre); **Michael Veale** (University College London); **Dr Chander Velu** (Dept of Engineering); **Thomas Verhagen** (Cambridge Institute for Sustainability Leadership); **Dr Harry Verhoeven** (Centre of African Studies); **Prof Anna Vignoles** (Faculty of Education); **Dr David Viner** (Mott Macdonald); **Prof Bhaskar Vira** (Dept of Geography); **Prof Graham Virgo** (Faculty of Law); **Dr Doroteya Vladimirova** (Centre for Industrial Sustainability); **Dr Sandra Wachter** (The Alan Turing Institute); **Prof Peter Wadhams** (Dept of Applied Mathematics and Theoretical Physics); **Dr Michael Walbel** (Faculty of Law); **Prof Ian Walden** (Queen Mary, University of London); **Prof Geoff Walsham** (Judge Business School); **Dr Thomas Walters** (DeepMind); **Prof Kevin Ward** (University of Manchester); **Dr Paul Warde** (Faculty of History); **Andrew Ware** (University of New Hampshire); **Dr Helen Watson** (St John's College Cambridge);

Dr Glenn Watts (Environment Agency); **Jonathan Waxman** (Alpha Value); **David Webb**; **Julius Weitzdoerfer** (Faculty of Law); **Prof Sir Mark Welland** (St. Catharine's College Cambridge); **Dr Adrian Weller** (Dept of Engineering); **Prof Andy Westwood** (Policy@Manchester); **Prof Martin White** (MRC Epidemiology Unit); **Ed Whiting** (The Wellcome Trust); **Eliot Whittington** (Cambridge Institute for Sustainability Leadership); **Prof Christopher Whitty** (Dept of Health); **The Rt Hon David Willetts** (Resolution Foundation); **Claire Williams** (University of Sheffield); **Dr Iain Williams** (Defra); **Prof Peter Williamson** (Judge Business School); **Dr Michael Willis** (Judge Business School); **Dr Rupert Wilmouth** (GO-Science); **Dr Colin Wilson** (HM Passport Office); **Dr Doug Wilson** (Environment Agency); **Kate Wilson** (Development and Alumni Relations Office); **Lord Richard Wilson**; **Robin Wilson** (Rokos Capital Management); **Prof Sir Gregory Winter** (Trinity College Cambridge); **Dr Tim Winter** (Faculty of Divinity); **Dr Mark Winterbottom** (Faculty of Education); **Dr Damon Wischik** (Computer Laboratory); **Prof Eric Wolff** (Dept of Earth Sciences); **Prof Cecilia Wong** (University of Manchester); **Dr Philip Wood** (Aga Khan University); **Glenn Woodcock** (Exeter City Futures); **Dr James Woodcock** (Centre for Diet and Activity Research); **Emma Woods** (Royal Society); **Prof Lorna Woods** (University of Essex); **Sir Chris Wormald** (Dept of Health); **John Wrathmell** (New Economy Manchester); **Prof Ian Wray** (University of Liverpool); **Dr Gitanjali Yadav** (Dept of Plant Sciences); **Dr Larisa Yarovaya** (Anglia Ruskin University); **Dr Rumiana Yotova** (Faculty of Law); **Andrea Young** (Dept for Digital, Culture, Media and Sport); **Prof Chris Young** (Dept of German and Dutch); **Gareth Young** (University of Sheffield, Faculty of Social Sciences); **Zoe Young** (Marks & Spencer); **Dr Temur Yunusov** (The Sainsbury Laboratory); **Dr Aiora Zabala** (Nature Sustainability); **Daniel Zeichner** (House of Commons); **Bryan Zheng Zhang** (Judge Business School); **Dr Jin Zhang** (Judge Business School).

Contact

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

+44 (0) 1223 339642
enquiries@csap.cam.ac.uk
www.csap.cam.ac.uk