

Policy Fellowships Programme

Bringing research and policy face to face

An aerial photograph of a river delta, likely the Nile, showing a complex network of channels and islands. The right side of the image is brightly lit, showing the intricate details of the waterways. The left side is covered by a dark, semi-transparent overlay where the text is located.

Launched in 2009 at the University of Cambridge, the **Centre for Science and Policy** (CSaP) exists to help government make better use of science and technology to deliver better public policy. We do this by facilitating interaction between government and academia, and particularly by building and supporting networks that develop mutual understanding.

This is the second annual report on our flagship **Policy Fellowships Programme**, which is at the core of our network. By bringing policy professionals from both inside and outside government to the University as the basis for developing useful and lasting connections with researchers, it addresses the questions and challenges of greatest importance to the policy makers, and builds trust, respect and mutual understanding. Sir Jeremy Heywood, UK Cabinet Secretary, has described the Fellowship as “an excellent initiative, bringing together senior policy makers and academics to help generate new policy responses to complex social and economic challenges, acting as a bridge between the public sector and cutting edge research, and helping to translate scientific insights into the heart of the policy making process.”

The Policy Fellowships Programme in 2012/13

Dr David Cleevely CBE FREng, Founding Director and Dr Robert Doubleday, Executive Director

After two full academic years of operation, and with over 100 policy professionals having participated, the Policy Fellowship has emerged as the core of the Centre for Science and Policy's network.

In this, the second annual report on the Fellowship, Policy Fellows speak for themselves about the impact of the programme. In the **case studies** on the following pages (and others on our website) they set out in their own words how research evidence and expertise have contributed to policy; describe what they have gained from "time to think" and fresh perspectives on their key questions; and illustrate the benefits of being part of an active, ongoing network bridging the academic and policy worlds.

Policy Fellows have been at the heart of all our activities during the last twelve months. At our **Annual Conference** in April 2013, two Fellows led seminars on working with academia; and **Policy Workshops** have been convened at the request of Fellows on subjects as diverse as housing policy, ecosystems services, and innovation and competitiveness. Members of the Fellowship now regularly gather for informal lunchtime meetings on the **first Friday** of each month in London.

As foreseen in our 2011/12 report, this was also the year in which we launched both the **Junior Policy Fellowship** (meeting the needs of early-career policy makers to develop their networks and face the challenges of open policy making) and the **Policy Leaders Fellowship**. Meeting for the first time in June 2013, the latter brings together the most senior professionals in our network to focus on public policy challenges such as the effective use of evidence and external expertise. The programme also inspired a **National Security Fellowship**, in which officials with interests in cybersecurity and counter-terrorism visited Cambridge, Oxford and London to meet researchers from 12 different universities.

Many of the new Fellows this year have been clustered into "streams" reflecting themes such as health and wellbeing; the Centre has also won grant funding for Fellowships as part of three EPSRC-funded projects on emerging technologies and the digital economy.

CSaP was the first organisation in UK academia to recognise that the critical issue which needs to be tackled in this area is the relationship between researchers and policy makers. Before any kind of research can have an impact, the academics and policy professionals have to understand, trust and respect one another. The Fellowship provides a unique opportunity to tackle these needs head-on, through personal connections bringing research and policy face-to-face.

“

Governments have to face the fact that fundamental laws of science can't be re-written to suit a policy preference ...

”

Graham Pendlebury (Policy Fellow)

Director of Local Transport, Department for Transport (DfT)

For most of my two years as a Policy Fellow, I was DfT Director of Greener Transport, working on de-carbonising road transport, securing improved air quality, and shifts in vehicle technology – a classic policy delivery role, embracing economics, politics, EU negotiation, and an appreciation of “the art of the possible”. Underpinning everything was the need to develop policies that were technically feasible as well as publicly acceptable – governments have to face the fact that fundamental laws of science can't be re-written to suit a policy preference.

My background was in the humanities. CSaP offered the opportunity to test out ideas with world-ranking academics whose knowledge of the scientific and technological possibilities far outstripped my own, and who were willing to engage in open-minded discussion and challenge. The exchanges were fertile, and both parties benefitted – I got

access to some inspiring insights, and time for reflection away from the everyday demands of the office, and the academics gained new perspectives on the way Whitehall works and the competing demands on policy makers.

Overall I have learned three key lessons. First, renewed understanding of the benefits of debate and knowledge-sharing with top-level experts from academia, testing assumptions and adjusting ideas. Second, a better appreciation of what academia can offer to the policy world; as a result of CSaP I have reached out more widely to academic expertise, not just in Cambridge and not just in the STEM community. Third, I have realised that policy makers in government need to be open with opinion formers in the academic world, to help shape research agendas, to explain the constraints and opportunities that face civil servants, and to broaden understanding of how policy gets made.

Since February 2013 I have been given new responsibilities as Director of Local Transport. My CSaP experiences have given me insights into how this new (for me) area of policy can be developed in ways that I would not have imagined.

Policy Fellowships 2012/13 in Numbers

During the academic year 2012/13, the Policy Fellowships Programme has made 1225 connections with 470 researchers and experts from every part of the University and many related institutions, for Policy Fellows who likewise are drawn from across the whole range of departments and sectors; see the diagram on page 5 below. The new Policy Fellows elected in the year are listed on pages 15-17.

“

The Fellowship is exhilarating and exhausting – and I cannot recommend it more highly . . .

”

Elizabeth Surkovic (Policy Fellow)

Deputy Director, Science in Government, Government Office for Science

In brief the Fellowship is exhilarating and exhausting, both mentally and physically – and I cannot recommend it more highly.

The basis of my Fellowship is "risk". It took me some time to craft my specific questions; looking back that was helpful, as it allowed me to test my own thoughts. That having been said, I had been advised (and I would pass on that advice) not to hanker after a focused discussion on the questions – it's not what the process is about. CSaP uses the questions to set up connections, and they are then the loose basis of discussion. It was the open discussion that I found so valuable and allowed me to arrive at answers, thoughts and ideas I would never have come up with before my week in Cambridge.

The conversations were a privilege. The best of them were essentially 1:1 "supervisions" (in Cambridge terms), or as many of us would know them, tutorials. I was given a great line up of academics. In hindsight the more unlikely the link to my questions, the more exciting the conversation. For example, I was given a lot of time in the Cambridge

Geography Department. The range of skills and the very thoughtful processes I was exposed to were wonderful. Separately, Huw Price – despite being in the middle of setting up a Centre for the study of existential risk – generously gave me hours of his time and intellect.

More socially, what I had not expected was the degree to which CSaP and the Fellows of Pembroke give a little taste of College life. This was just plain fun as well as giving an opportunity to learn about ontological insecurity, a concept I have since applied!

So what have I done with all of this? The most obvious output to date has been the access to various experts, in various ways – direct briefings for myself or colleagues from leading academics, or the ability to use the CSaP relationship to organise events where a neutral space for expert engagement is required. Perhaps most importantly, thoughts and new ideas to develop policy have been woven in, and a number of these are currently being worked up in a new work area.

CSaP Policy Fellowships Programme 2012/13:

Meetings between
Policy Fellows and
researchers

“

An ideal way to study the issues and learn from the best practice of others ...

”

David Mair (Policy Fellow)

Head of Unit, Science Advice to Policy, European Commission Joint Research Centre

In late 2011, I was asked to set up a new team inside the European Commission's in-house science service, the Joint Research Centre (JRC), with a mission to maximise the impact of JRC science on policy making within the Commission.

Although the scientists of the JRC are involved in all stages of policy making inside the Commission, many of the challenges of integrating science into policy remain. The CSaP Policy Fellowship seemed like an ideal way to study these issues and learn from the best practice of others.

I was surprised to discover that although the UK is a world leader in science and policy questions, most of the scientists I met were more eager to talk about where policy had failed to take science into account!

Thanks to the inspiring interviews, I was able to get a clearer picture of where the challenges lie and some ideas about how to improve connections between science and policy. The key role of behavioural science in bridging the gap between science and policy came up repeatedly. I also got several promising ideas for the foresight projects of my team.

CSaP has continued to help in identifying experts in Cambridge for JRC work, and also in pushing forward the science/policy debate at its 2013 Annual Conference. I was also able to connect some of the experts I met with JRC scientists in a way which led to new collaborations.

The Centre for Science and Policy is now firmly established as a key partner for the Joint Research Centre in better connecting science and policy in the European Union.

Policy Leaders Fellowship

Under its President Lord Wilson of Dinton, the Policy Leaders Fellowship brings together the most senior members of CSaP's policy network. Fellows meet, together with leading researchers and thought-leaders from the University and other institutions, to share insights into the development of open policy making.

The Policy Leaders Fellowship is designed for the most senior level of policy makers (in Whitehall terms, Permanent Secretaries and Directors General, particularly those in the Accelerated Development Programme). In line with the objectives of the Civil Service Reform Plan, it promotes the value of evidence, and progresses the move towards open policy making by opening up new ways of thinking and fresh perspectives; exercising “open minds” at the top of the policy making process; and creating engagement between policy, expertise and delivery.

Fellows form the kernel for roundtable discussions targeted at the questions of greatest and most immediate interest at this level. Activities are designed in the context of the many demands on time which are typical of these senior roles; whereas Policy Fellows at Director and Deputy-Director level in the UK Civil Service are encouraged to devote an initial week to network-building, for the PLF this is compressed into one-day visits to Cambridge.

Members of the Fellowship elected in 2012/13

Tera Allas, Director General, Strategy, Analysis and Better Regulation, Department for Business, Innovation and Skills

Mike Anderson, Director General, Safeguarding, Immigration and International, Home Office

David Eyton, Group Head of Technology, BP

Iain Gray, Chief Executive, Technology Strategy Board

David Harding, Founder and President, Winton Capital Management

Robert Madelin, Director General, Communications Networks, Content and Technology, European Commission

Clare Moriarty, Director General, Rail, Department for Transport

Geoff Mulgan, Chief Executive, Nesta

Sue Owen, Director General, Strategy, Department for Work and Pensions

Dominique Ristori, Director General, Joint Research Centre, European Commission

Geoffrey Spence, Chief Executive, Infrastructure UK, HM Treasury

Julia Unwin, Chief Executive, Joseph Rowntree Foundation

Katrina Williams, Director General, Strategy, Evidence and Customers, Department for Environment Food and Rural Affairs

Phil Wynn Owen, Director General, International Climate Change and Energy Efficiency, Department of Energy and Climate Change

“

Unique opportunity to gain
diverse perspectives from
world-leading scholars ...

”

Chris Ganje (Junior Policy Fellow)

Policy Advisor, BP

Over the past 40 years, technology breakthroughs have profoundly transformed the global energy system – seismic imaging, deepwater exploration, combined-cycle gas turbines, solar photovoltaics, digital systems and now North American shale.

The energy system is becoming increasingly complex, and over the longer-term, a number of emerging technologies could be equally if not more disruptive to the industry. But emerging technologies in energy have significant barriers to overcome (major capital allocation, extensive infrastructure requirements and long asset lives), and new technologies often require a nexus of technology, business and policy support across many regions in order to come to fruition.

The integration of existing technologies coupled with the lack of policy and regulation can also play a major role in industry disruptions, as was the case with the US shale gas revolution. Equally, policy-led incentives can potentially accelerate the

deployment of technologies, triggering large disruptions such as fuel switching or mode-of-transport substitution.

As Policy Advisor at BP, one of my primary roles has been to identify nascent yet potentially disruptive emerging technologies that could impact the energy system through to 2050. My Policy Fellowship has afforded me the unique opportunity to gain diverse perspectives from more than 25 world-leading scholars on an array of emerging technology topics and their interaction with public policy. From debating the feasibility of implementing climate change taxes with Dr Chris Hope to discussing the next generation of low-carbon technologies with Professor David Mackay, each of these stimulating conversations offered a truly fascinating and enriching experience.

I unreservedly recommend the Cambridge Fellowship programme, through which I have the privilege of maintaining on-going dialogue with top researchers, policy makers and policy influencers. Additionally, CSaP itself offers access to a community of thought-leaders from academia, government and industry, providing an excellent network for immediate and future collaboration.

Policy Fellowships – Who, What, How and Why

The Policy Fellowships Programme develops trust, respect and mutual understanding between policy makers and researchers. Above all, the benefits to the Fellows come from being part of an active, lasting network which joins up government, industry and academia, opens up new ways of thinking and fresh perspectives, and promotes understanding of how evidence works in policy making.

What will the structure of my Fellowship be?

Every Fellowship is unique, determined by the questions you ask and the opportunities you choose to pursue. At the beginning of your two-year Fellowship, you will spend five intense days (in one or more visits) in Cambridge, meeting as many as 25 to 30 researchers chosen for the relevance of their work to the questions you define.

What happens after the first week?

Over two years you will have a wide range of opportunities which can be tailored to your needs and interests:

- access to other members of the Policy Fellowship to raise issues, seek input and evidence, collaborate in working groups and share experiences
- ongoing access to researchers on initial questions and new questions as they emerge
- opportunities to further develop discussions of key questions and issues within the network (e.g. by convening a Policy Workshop)
- the chance to design, propose and execute joint research or consulting projects with the University.

CSaP Provides

- Navigation of research landscape
- Access to all relevant departments and disciplines
- Tailored introductions and scheduling
- Expectation management
- Framework for exchange of ideas
- Follow-up and facilitation
- College accommodation for “the Cambridge experience”

define questions	residential week	follow-up visits	scheduled events	bespoke events	networking
------------------	------------------	------------------	------------------	----------------	------------

Fellowship Provides

- A bridge between research and policy
- Knowledge exchange with top experts
- Personal network building and professional development
- Access to invitation-only discussions
- Opportunities to convene targeted workshops
- Opportunities to lecture or lead seminars in the University
- Opportunities to develop collaborative research agendas
- Participation in Science and Policy Research

What kinds of questions can Fellows ask?

We will ask you to draw up six to ten concise questions, capturing the challenges that present themselves to you in your day-job. They should be questions which in principle could be answered by research, and which are broad enough to be approached from a number of standpoints. (In the case of Policy Fellows from industry, questions must relate primarily to public policy challenges of core interest to the network, and not your company’s short-term commercial interests.)

Policy Fellowship Benefits

Being part of an active network of policy professionals and researchers brings a wide spectrum of benefits for the Fellows and their organisations:

Individual	Organisational
Build personal network and lasting connections	Build links across the whole University
Set the agenda for discussions with top researchers	Break down silos and open up knowledge exchange
Time to think in intellectually stimulating environment	Commission consulting or joint research projects
Access to evidence and the latest research	Host work placements for Master's in Public Policy students
Return to day-job with new ways of thinking	Gain profile through sponsorship of CSaP events

Will I meet only Cambridge researchers?

Not necessarily. Cambridge has immense "convening power", and where we identify experts outside Cambridge who have insightful perspectives on your questions, we will seek to make introductions. Within Cambridge you may also meet visiting scholars, practitioners and business people from CSaP's extended network, depending on the nature of your questions. Some Fellowships will involve days spent at other universities and institutions, and in many cases we will also arrange meetings in London.

What level is the Fellowship aimed at?

The core **Policy Fellowship** scheme is designed to meet the needs of Senior Civil Servants (in Whitehall terms, Directors and Deputy Directors), and senior policy professionals in industry such as Public Policy Director, Research Director, VP Innovation, or CIO.

The **Junior Policy Fellowship** is aimed at early-career policy professionals (in Whitehall terms, Fast Streamers in their third or fourth years).

The **Policy Leaders Fellowship** is aimed at the most senior officials (such as Permanent Secretaries and Directors General) and Chief Executives.

“

the expertise policy makers
require to tackle the toughest
problems society faces . . .

”

Mitchell Harris, Civil Service
Reform, Cabinet Office

Life Cycle of a Policy Fellow

Am I the right person to be a Policy Fellow?

- ✓ Does your job require you to think about the major issues facing society – sustainability, innovation, risk and resilience, behaviour, wellbeing, development and economic growth?
- ✓ Does your work influence decision making in your organisation?
- ✓ Do you use networking to share knowledge and engage with new insights?
- ✓ Are you intellectually curious and keen on challenging received wisdom?

If you answer “yes” to the above, then you will have questions which we can help you address.

Why do the researchers do it?

The Policy Fellowships Programme is very much a two-way process. Just as important as the insights and challenges to thinking which it delivers to policy makers are the benefits for academia – the opportunities to learn first-hand about the needs and perspectives of government, and insights into the role of evidence alongside other factors in policy making. Researchers get the opportunity for their work to make a difference in decision making in both government and industry.

“
... helps me see how my research may apply to real-world contexts ...
”

Jaideep Prabhu, Professor of Indian Business and Enterprise

What will it cost?

For new Fellows in the academic year 2013/14, Government Policy Fellowships (and Junior Fellowships) are subsidised and cost £1000 (UK) or €3200 (EU) – a one-off cost covering the whole two-year tenure. Corporate Policy Fellowships cost £8000, and there is an intermediate rate for NGOs and other bodies of £3000. A small additional charge is made to cover College accommodation and travel within Cambridge during the initial visit where required. There are also opportunities for organisations to sponsor streams of Fellows.

When can I become a Fellow?

New Fellows are elected each term. Application deadlines are:

Application by:	Policy Fellowship starts:
15 July	October, November
31 October	January, February, March
31 January	April, May, June

What do I do next?

If you or your organisation wish to apply for a Policy Fellowship, please contact us on policyfellows@csap.cam.ac.uk, providing

- the reasons for the application
- the questions you would wish to explore
- a brief CV or biography
- a note of support from your organisation.

“

A mix of insight and serendipity, that often led me to new and surprising lines of enquiry ...

”

Richard Harries (Policy Fellow)

Deputy Director (Innovation), Department for Communities and Local Government

Government has always been done “by numbers”. From the 13th-century Chancellor of the Exchequer counting his jetons on a black and white chequered sheet to the 1941 survey commissioned by a War Ministry worried that demand for corsets was contributing to a nationwide steel shortage, the Government has always needed to understand the scale and dimensions of its remit.

Throughout my own career in the civil service I have been fascinated by the use and abuse of numbers in Government. So when the chance arose to explore these issues with the best brains in Cambridge, I defined two core lines of enquiry: are there new approaches to data collection, manipulation and analysis that can improve the way Government deals with numbers? And where technical improvements cannot be made (e.g. inherently unmeasurable social problems), what are the appropriate structural responses? I wanted to explore how governments can best exploit citizen-generated data, how citizens can best exploit open public data, and the potential for self-government through technology.

My fellowship started with a very intense five days exploring these issues with thirty of the country's leading historians, computer scientists, economists, theologians and dramaturges. The conversations I had were deep and powerful, a helter-skelter mix of insight and serendipity, that often led me to new and surprising lines of enquiry.

But it's not just about interesting discussions in picturesque surroundings. The connections I made have proved just as useful back at the office. I was delighted to host a highly successful “Science Day” for my department, bringing in experts from Cambridge and beyond to explore the role that science and technology can play in tackling policy challenges ranging from fracking and urban design to social care and waste collection. And I was equally delighted when the Smith Institute for Industrial Mathematics agreed to sponsor an investigation into “business rates pooling” at the 91st European Study Group with Industry in Bristol. From high-brow dialogue to real-world problem solving: this for me is the genius of the Policy Fellowship Programme.

“

Extended network of contacts across disciplines and policy areas will be one of the enduring impacts of my Fellowship ...

”

Ewen McKinnon (Policy Fellow)

National Wellbeing and Civil Society Policy, Analysis and Insights Team, Cabinet Office

We all make personal choices that affect our wellbeing – but our social networks, civil society, businesses and government policy make a difference too. So what should policy makers be doing to support wellbeing? This is the headline question I have been taking to top academics at Cambridge as a CSaP Policy Fellow.

I have met researchers from a range of disciplines – from computer scientists exploring how technology can measure and enhance social capital, to educationalists on interventions which improve children’s wellbeing and educational outcomes. In Philosophy we explored the historical roots of wellbeing; meetings with housing experts, health academics, literature and environment specialists followed, and the Business School pitched in on how we teach our future business leaders about corporate values, social responsibility and employee wellbeing. The breadth and diversity of interactions was consistently matched by the researchers’ enthusiasm to explore how their disciplines could

open up fresh new perspectives. There was also a strong element of challenge, particularly from economists, a discipline both exercised and energised by wellbeing.

There have already been tangible outcomes, with insights and analysis feeding into international guidance. As well as following up with researchers when needed, importantly I have also been able to make links to other policy colleagues, and it is this extended network of contacts across a broad range of disciplines and policy areas that will be one of the enduring impacts of my time as a Policy Fellow.

Bridging the gap between policy and academia, and enabling interdisciplinary interactions, are key ingredients of the Fellowship. These promote policy innovation and are very much consistent with principles of open policy making. Other key ingredients are suggested by Foresight’s five ways to wellbeing – “connect, learn, give/share, take notice and be active”. CSaP Fellows will recognise all these characteristics in the programme, especially when they find themselves running between colleges and departments to make an appointment.

New Policy Fellows 2012/13

The Centre for Science and Policy welcomed 35 new Policy Fellows and 3 Junior Policy Fellows in the academic year 2012/13 – 28 of them from UK government departments and agencies, 2 from the European Commission and 8 from industry and other organisations.

Mr Mark Anderson

President, Strategy & Business Development and Schools & Higher Education, Pearson International

Dr Craig Davies

Senior Manager, Climate Change Adaptation, European Bank for Reconstruction and Development

Mr Paul Chamberlain

Head of Analysis, Neighbourhoods Group, Department for Communities and Local Government

Mr Frank Davies

Child Poverty Unit, Department for Work and Pensions

Dr Colin Church

Director, Climate, Waste and Atmosphere, Department for Environment, Food and Rural Affairs

Ms Sandie Dunne

former Head of Programmes, Community Wellbeing, Environment and Housing, Local Government Association

Mr Jonathan Clear

Senior Finance Business Partner, Department for Work and Pensions

Mr Mike Edbury

Head, Health and Environment, Government Office for Science

Mr Howard Covington

Chairman of Finance and Strategy Committee, Science Museum

Mr David Fry

Deputy Director, Strategic Statistics, Department for Communities and Local Government

Dr Jo Dally

Head, CBRN Security Team, Foreign and Commonwealth Office

Mr Chris Ganje

Policy Advisor, Group Technology, BP

Dr Laura Haynes
Head of Policy Research,
Behavioural Insights,
Cabinet Office

Ms Naomi Krieger
Director, UK Israel Tech Hub,
British Embassy Israel

Dr Joanne Hodges
Head of Science and Society,
Department for Business,
Innovation and Skills

Mr Isidro Laso Ballesteros
Team Leader, Web Entrepreneurs,
DG-Connect, European Commission

Mr Bill Hodson
Business Director,
Frazer-Nash Consulting Ltd

Mr Tim Leeder
former Head, Emerging Technology,
Technology Strategy Board

Dr Sally Howes
Lead Director, ICT and systems
analysis, National Audit Office

Mr Niall Mackenzie
Head, Industrial Energy Efficiency,
Department of Energy and
Climate Change

Mr David Jakubovic
Director, Open Innovation,
Procter & Gamble

Mr David Mair
Head of Unit, Science Advice to Policy,
EC Joint Research Centre

Mr Akshay Kaul
Project Director, Infrastructure UK,
HM Treasury

Mr Jeff Masters
Policy Adviser, Office of Shadow
Business Secretary

Ms Halima Khan
Director, Public Services Lab,
Nesta

Mr Ian McDowell
Head of Engagement, NHS North East
London and the City; Founder,
Both Sides NOW

Professor Virginia Murray

Head of Extreme Events and Health Protection, Public Health England

Mr Mark Simmonds

Researcher, Office of Shadow Cabinet Office Minister

Mr Ross Neilson

Policy Adviser, Open Public Services, Cabinet Office

Ms Elizabeth Surkovic

Deputy Director, Science in Government, Government Office for Science

Ms Louise Owen

Senior Defence & Security Policy Adviser, Government Office for Science

Mr Paul Swarbrick

Chief Information Security Officer, NATS

Mr James Quinault

Director, Office of Cyber Security & Information Assurance, Cabinet Office

Dr Steve Unger

Group Director, Strategy, International, Technology, Economics, Ofcom

Mr Matt Sanders

Special Adviser, Cabinet Office

Ms Emily Walch

Special Adviser to the Secretary of State, Department for Business, Innovation and Skills

Dr Jasdeep Sandhu

Head, Chief Scientific Adviser's Cabinet, Department for International Development

Dr Colin Wilson

Capability Adviser, Crime Prevention and Community Safety, Home Office

Members of the Fellowship elected in 2011/12

Dr Helen Bodmer, Head of MRC & Health Research Team, Department for Business, Innovation and Skills
Mr Nathan Boubilil, Public Policy Consultant, French Foreign Trade Advisers
Mr Creon Butler, Director, European and Global Issues Secretariat, Cabinet Office
Dr Richard Cawley, Senior Economic Adviser, DG for Research & Innovation, European Commission
Dr Alex Churchill, Deputy Head, Defence Science & Technology Strategy, Ministry of Defence
Mr Ivan Collister, Former Deputy Director, Number 10 Policy Unit
Ms Nicole Dewandre, Adviser to the Director-General, DG for Information Society and Media, European Commission
Mr Brendan Dick, Managing Director, BT Regions, BT Group
Mr John Dodds, Director, Innovation, Department for Business, Innovation and Skills
Mr Mike Emmerich, Chief Executive, Commission for the New Economy, Manchester
Dr Chris Floyd, former Business Development Director, Rolls-Royce
Dr Simon Gardner, Evidence Manager, Evidence Directorate, Environment Agency for England and Wales
Mr Ross Gribbin, Deputy Director, Strategy Directorate, Department of Energy and Climate Change
Mr Richard Harries, Deputy Director, Innovation, Department for Communities and Local Government
Mr Mitchell Harris, Assistant Head, Programme Management Office for Civil Service Reform, Cabinet Office
Mr David Hart, Head of Economic Regulation and Quinquennial Review, British Airways
Dr Llyr Jones, Vice President, Latin America, Group Business Development, BAE Systems
Mr Gary Kass, Deputy Chief Scientist, Natural England
Mr Rupert Koci-Edwards, Government Strategy Analyst
Ms Andrea Lee, Deputy Director, Strategic Analysis, Department for Communities and Local Government
Mr Tim Luke, Senior Adviser on Business, Trade and Innovation, Number 10 Policy Unit
Dr Luca Martinelli, Policy Officer, DG for Information Society and Media, European Commission
Dr Chris McFee, Head of Civil Contingencies and Natural Hazards, Government Office for Science
Mr Gordon McGregor, Energy & Environment Director, ScottishPower
Mr Ewen McKinnon, Wellbeing and Big Society Policy, Analysis and Insights Team, Cabinet Office
Dr Alan Moodie, Operations Officer, Medicines Discovery and Development, GlaxoSmithKline
Dr Jan Marco Müller, Assistant to the Chief Scientific Adviser, European Commission
Mr John Parkinson, Deputy Director, Head of EU/International Co-operation at the Department for Transport
Mr Chris Pook, Deputy Director, Green Economy, Department for Business, Innovation and Skills
Ms Pauline Reeves, Deputy Director, Sustainable Travel and Equalities, Department for Transport
Ms Michelle Richmond, Director of Membership & Professional Development, Institution of Engineering and Technology
Mr Rohan Silva, former Senior Policy Adviser, Number 10 Policy Unit
Dr Robert Sullivan, CEO of Broadband Delivery UK, Department for Culture, Media and Sport
Mr Mark Swindells, Private Secretary to the Secretary of State, Department for Work and Pensions
Mr John Tesh, former Deputy Director, Capabilities, Civil Contingencies Secretariat (CCS), Cabinet Office
Dr Susan Windham-Bannister, President and CEO, Massachusetts Life Sciences Centre

Policy Fellowship Alumni (Members of the Fellowship elected in 2010/11)

The 16 Fellows elected before July 2011 remain key nodes in the CSaP network as alumni and alumnae, continuing to engage through the Centre's programmes in the dialogue about research and policy. The Centre is grateful to this first cohort for pioneering the Fellowship concept, and for all their guidance and input.

Mr Stephen Aldridge, Director for Analysis and Innovation, Department for Communities and Local Government
Ms Gini Arnold, Project Manager of the Bloomberg Global Initiative, World Health Organisation
Ms Lucia Costanzo, Assistant Director (NERC & ETI), Research Funding Unit, Department for Business, Innovation & Skills
Ms Jenny Dibden, Joint Head of the Government Social Research Service, Department for Work and Pensions
Mr Michael Eaton, Director, Office of the Chief Information Officer, Welsh Assembly Government
Dr Miles Elsdon, Deputy Chief Scientific Adviser, Department for Transport
Dr Adam Heathfield, Director of Science Policy (Europe), Pfizer
Dr Stephanie Hurst, Head of Planning Resources and Environment Policy, Department for Communities and Local Government
Ms Aphrodite Korou, Head of Standardisation Policy Innovation Delivery, Department for Business, Innovation and Skills
Ms Liz Owen, Head of Customer Insight, Department of Energy and Climate Change
Mr Graham Pendlebury, Director of Local Transport, Department for Transport
Dr Serge Plattard, former Counsellor for Science and Technology, French Embassy London
Mr Alan Pratt, Director, Science, Engineering and Technology, Home Office
Ms Alice Raine, former Infrastructure Strategy Team, HM Treasury
Dr Robert Sorrell, Vice President Technology, BP
Mr Shad Turney, Chief Economist in the Investment Management Group, Comac Capital LLP

A Note of Thanks

The Policy Fellowship would not have been possible without the support of the David Harding Foundation, the Isaac Newton Trust and the University of Cambridge. CSaP would also like to record its gratitude to Pembroke College for helping us to welcome Policy Fellows to Cambridge, and to all the members of the University and others who have given their time this year:

Prof Chris Abell (Dept of Chemistry); **Maria Abreu** (Pembroke College); **Mike Aitken** (Dept of Psychology); **Anne Alexander** (CRASSH); **Prof Paul Alexander** (Dept of Physics); **Anna Alexandrova** (Dept of History & Philosophy of Science); **Prof Phil Allmendinger** (Dept of Land Economy); **Julian Allwood** (Dept of Engineering); **Abir Al-Tabbaa** (Dept of Engineering); **Prof Ash Amin** (Dept of Geography); **Prof Ross Anderson** (Computer Lab); **Prof Christopher Andrew** (Faculty of History); **Annela Anger** (Dept of Land Economy); **Chris Arnot** (Cambridge Enterprise); **Mike Arnott** (Cambridge Enterprise); **Stuart Arnott** (Mindings); **Lawrence Ashelford** (Cambridge University Hospitals); **Steve Ashley** (Dept of Engineering); **Andrew Asten** (POLIS); **Sophie Attwood** (CEDAR); **Pooya Azadi** (Dept of Chemical Engineering); **Michelle Baddeley** (UCL); **Prof Shankar Balasubramanian** (Dept of Chemistry); **Jonathan Baldwin** (Institute of Continuing Education); **Prof Andrew Balmford** (Dept of Zoology); **Nick Balon** (CRFS); **Shima Barakat** (Judge Business School); **Claire Barlow** (Dept of Engineering); **Jennifer Barnes** (International Strategy Office); **Prof Michael Barrett** (Judge Business School); **Prof John Barrow** (DAMTP); **Nikki Bartlett** (CPSL); **Matt Bassford** (Rand); **John Battersby** (Institute of Public Health); **Prof Sir David Baulcombe** (Dept of Plant Sciences); **Jim Bellingham** (School of Physical Sciences); **Alastair Beresford** (Computer Lab); **James Beresford** (CPSL); **Prof Mike Bickle** (Dept of Earth Sciences); **John Bird** (The Big Issue); **Prof Sheila Bird** (MRC Biostatistics Unit); **Mike Bithell** (Dept of Geography); **Prof Dame Carol Black** (Newnham College); **Alan Blackwell** (Computer Lab); **Prof Sir Tom Blundell** (Dept of Biochemistry); **Adam Boies** (Dept of Engineering); **Prof Sir Leszek Borysiewicz** (Vice Chancellor); **David Bosworth** (Dept of Materials Science); **Charles Boulton** (Dept of Engineering); **Gary Bowman** (Centre for Risk Studies); **Billy Boyle** (Owlstone); **Prof Carol Brayne** (Dept of Public Health & Primary Care); **Laure Brévignon-Dodin** (Dept of Engineering); **Prof Ted Briscoe** (Computer Lab); **Michelle Brook** (Open Knowledge Foundation); **Nicky Buckley** (Office of External Affairs & Communications); **Brendan Burchell** (Dept of Sociology); **Peter Burge** (Rand); **Gemma Burgess** (Dept of Land Economy); **Hilary Burton** (PHG Foundation); **Prof David Cardwell** (Dept of Engineering); **Jonathan Cave** (Rand); **Prof David Cebon** (Dept of Engineering); **Vivian Chan** (Epistora); **Prof Howard Chase** (School of Technology); **Jo Chataway** (Rand); **Chi Kong Chyong** (Judge Business School); **Stephen Clark** (Computer Lab); **Luke Clark** (Dept of Psychology); **Martin Clark** (Allia); **Anna Clarke** (Dept of Land Economy); **Prof John Clarkson** (Dept of Engineering); **Andrew Coburn** (Centre for Risk Studies); **Claire Cockcroft** (Babraham Institute); **Prof Christopher Coldclough** (Faculty of Education); **Prof Nick Collings** (Dept of Engineering); **Charles Collis** (Dyson Ltd); **Annalijn Conklin** (CEDAR); **David Connell** (Centre for Business Research); **Prof Helen Cooper** (Faculty of English); **Kirsten Corder** (CEDAR); **Andy Cosh** (Centre for Business Research); **Keith Cotterill** (Dept of Engineering); **Charles Cotton** (Cambridge Phenomenon); **Ann Cotton** (Camfed); **Roger Coulston** (Dept of Chemistry); **Polly Courtice** (CPSL); **Sherry Coutu** (Cambridge Angels); **Doug Crawford-Brown** (Dept of Land Economy); **Hilary Cremin** (Faculty of Education); **Nathan Crilly** (Dept of Engineering); **Prof Jon Crowcroft** (Computer Lab); **Jon Cullen** (Dept of Engineering); **Liz Curmi** (Dept of Engineering); **George Danezis** (Microsoft Research); **Prof Martin Daunt** (Trinity Hall); **Alex Davies** (Dept of Engineering); **Prof Dame Sandra Dawson** (Judge Business School); **Prof Simon Deakin** (Centre for Business Research); **Sir Richard Dearlove** (Pembroke College); **Lucy Delap** (Faculty of History); **Joanna Depledge** (POLIS); **Lynn Dicks** (Dept of Zoology); **Emma Disley** (Rand); **Prof Adrian Dixon** (Peterhouse); **Anne Dobrée** (Cambridge Enterprise); **Fiona Docherty** (Laboratory for Regenerative Medicine);

James Dolan (Nano Science & Technology DTC); **Prof Dame Athene Donald** (Dept of Physics); **Amy Donovan** (Dept of Geography); **Prof Dame Ann Dowling** (Dept of Engineering); **Lynnette Dray** (Dept of Architecture); **Louise Driffill** (CPSL); **Prof David Dunne** (Dept of Pathology); **John Durrell** (Dept of Engineering); **Natasha Dwyer** (Victoria University); **Prof Lord Eatwell** (Judge Business School); **Prof Marcial Echenique** (Dept of Architecture); **Geoffrey Edwards** (POLIS); **Bruno Ehrler** (Dept of Physics); **Mette Eilstrup-Sangiovanni** (POLIS); **Prof Stephen Emmott** (Microsoft Research); **Stephen Evans** (Dept of Engineering); **Michael Evans** (Green-Tide Turbines); **Helen Ewles** (Dept of Pathology); **Wai Yi Feng** (Faculty of Education); **Richard Fenner** (Dept of Engineering); **Prof Andrea Ferrari** (Dept of Engineering); **Prof Paul Fletcher** (Dept of Psychiatry); **Andrew Flewitt** (Dept of Engineering); **Julian Flowers** (Institute of Public Health); **Simon Ford** (Dept of Engineering); **Chris Forman** (Dept of Engineering); **Prof John Forrester** (Dept of History & Philosophy of Science); **Tim Fowler** (Cambridge Consultants); **Oliver Francis** (CEDAR); **Andrew Friend** (Dept of Geography); **Prof Sir Richard Friend** (Dept of Physics); **Alberto Garcia-Mogollon** (Judge Business School); **Toby Gardner** (Dept of Zoology); **Martin Garratt** (Cambridge Cleantech); **Prof Loraine Gelsthorpe** (Institute of Criminology); **Christina Georgiadou** (Dept of Engineering); **Richard Gibbens** (Computer Lab); **David Gill** (St John's Innovation Centre); **Prof Chris Gilligan** (Dept of Plant Sciences); **Joe Gladstone** (Judge Business School); **Prof Robert Glen** (Dept of Chemistry); **Job Godino** (CEDAR); **Prof Simon Godsill** (Dept of Engineering); **Tanya Goldhaber** (Dept of Engineering); **Prof Simon Goldhill** (CRASSH); **Prof Susan Golombok** (Dept of Psychology); **Miranda Gomperts** (POLIS); **David Good** (School of Biological Sciences); **Amy Goymour** (Faculty of Law); **Jonathan Grant** (Rand); **Mia Gray** (Dept of Geography); **Steve Greaves** (Cambridge Communication Systems); **Prof Sir Mike Gregory** (Dept of Engineering); **Prof Clare Grey** (Dept of Chemistry); **Simon Griffin** (Dept of Public Health & Primary Care); **Arnoud Groen** (Dept of Biochemistry); **Prof Peter Gronn** (Faculty of Education); **Prof Emily Grundy** (Dept of Geography); **Simon Guest** (Dept of Engineering); **Philip Guildford** (Dept of Engineering); **Tim Williams** (Dept of Chemistry); **Prof Peter Guthrie** (Dept of Engineering); **Shane Guy** (POLIS); **Paul Hadley** (BIS); **Amanda Hall** (University of Bristol); **Prof Lisa Hall** (Dept of Chemical Engineering); **Aoife Haney** (Judge Business School); **Wendy Hardeman** (Dept of Public Health & Primary Care); **Bradley Hardiman** (Cambridge Enterprise); **Tony Hargreaves** (Dept of Architecture); **Neil Harris** (Dept of Chemistry); **Caroline Hart** (Faculty of Education); **Richard Hartley** (Cytor); **Prof Andrew Harvey** (Faculty of Economics); **Jim Haseloff** (Dept of Plant Sciences); **Helen Haugh** (Judge Business School); **Hermann Hauser** (Amadeus Capital Partners); **Robert Hayes** (Microsoft Research); **Sir Brian Heap** (EASAC); **Barry Hedley** (Judge Business School); **Vivien Hendry** (CEDAR); **Prof Ian Hodge** (Dept of Land Economy); **Suzanne Hoelgaard** (Dept of Social Anthropology); **Chris Hope** (Judge Business School); **Prof Andy Hopper** (Computer Lab); **Ian Hosking** (Dept of Engineering); **Alex Houen** (Faculty of English); **David Howarth** (Dept of Land Economy); **Tim Hubbard** (Sanger Institute); **Prof Alan Hughes** (Centre for Business Research); **Prof Dame Caroline Humphrey** (Dept of Social Anthropology); **David Humphreys** (CEDAR); **Prof Lord Hunt** (DAMTP); **Hugh Hunt** (Dept of Engineering); **Julian Huppert MP**; **Prof Felicia Huppert** (Well-being Institute); **Ian Hutchings** (Dept of Engineering); **Prof Martin Hyland** (DAMTP); **Arman Idani** (Dept of Psychology); **Richard Irvine** (Dept of Anthropology); **Hanadi Jabado** (Judge Business School); **Laura James** (Open Knowledge Foundation); **Shirley Jamieson** (Cambridge Enterprise); **Susan Jebb** (CEDAR); **Richard Jennings** (Cambridge Enterprise);

Houyuan Jiang (Judge Business School); **Ying Jin** (Dept of Architecture); **Stephen John** (Dept of History & Philosophy of Science); **Ed Johnson** (Wolfson College); **Tim Johnson** (UNEP-WCMC); **Charles Jones** (POLIS); **Aled Jones** (Anglia Ruskin University); **Prof Rod Jones** (Dept of Chemistry); **Derek Jones** (Babraham Bioscience Technologies); **Nick Jones** (CEDAR); **Matthew Jones** (Judge Business School); **Tim Jones** (Allia); **Ricarda Kather** (University of Sheffield); **Paul Kattuman** (Judge Business School); **Prof Frank Kelly** (Faculty of Mathematics); **Scott Kelly** (Dept of Land Economy); **Prof Michael Kelly** (Dept of Engineering); **Mike Kenny** (QMUL); **Maria Kettle** (Dept of Engineering); **Halima Khan** (Nesta); **Prof Kay Tee Khaw** (Dept of Public Health & Primary Care); **Dan Kim** (POLIS); **Prof Sir David King** (former GCSA); **Sara Kirk** (CEDAR); **Pushmeet Kohli** (Microsoft Research); **Aris Komporozos-Athanasiou** (Judge Business School); **Krzysztof Koziol** (Dept of Materials Science); **Daniela Krug** (Building Intellect); **Michael Kuczynski** (Pembroke College); **Mukesh Kumar** (Dept of Engineering); **Kirsty Kuo** (Dept of Engineering); **Tsuyoshi Kurokawa** (Dept of Land Economy); **Marie-Ann Kyne-Lilley** (Judge Business School); **Raj Lakshman** (CEDAR); **Prof Peter Landshoff** (DAMTP); **Prof Peter Leadlay** (Dept of Biochemistry); **Simon Learmount** (Judge Business School); **Chris Lennard** (Cambridge Science Centre); **Prof Ian Leslie** (Computer Lab); **Tim Lewens** (Dept of History & Philosophy of Science); **Richard Lewney** (Cambridge Econometrics); **Kathleen Liddell** (Faculty of Law); **Prof Paul Linden** (DAMTP); **Ben Lindley** (Dept of Engineering); **Finbarr Livesey** (Dept of Engineering); **Prof Colin Lizieri** (Dept of Land Economy); **Prof Christoph Loch** (Judge Business School); **Hamish Low** (Faculty of Economics); **Prof Chris Lowe** (Dept of Chemical Engineering & Biotechnology); **Raphael Lyne** (Faculty of English); **Kelsey Lynn** (Imperial Innovations); **Alan Macfarlane** (Dept of Social Anthropology); **Prof Jan Maciejowski** (Dept of Engineering); **Prof David MacKay** (Dept of Physics); **Anil Madhavapeddy** (Computer Lab); **Eva Maguire** (CEDAR); **Prof Robert Mair** (Dept of Engineering); **Prof Theresa Marteau** (Dept of Public Health & Primary Care); **Prof Ben Martin** (SPRU); **Prof Nick Mascie-Taylor** (Dept of Archaeology and Anthropology); **Cecilia Mascolo** (Computer Lab); **Epaminondas Mastorakos** (Dept of Engineering); **Tiago Mata** (Dept of History & Philosophy of Science); **Emma Mawdsley** (Dept of Geography); **Ultan McDermott** (Sanger Institute); **Ian McEwan** (Rand); **Prof Duncan McFarlane** (Dept of Engineering); **Richard McMahon** (Dept of Engineering); **Prof Peter McNaughton** (Dept of Pharmacology); **Stew McTavish** (IdeaSpace Enterprise Accelerator); **Prof Geoff Meeks** (Judge Business School); **Matthew Mellor** (Pembroke College); **Jochen Menges** (Judge Business School); **Prof Neil Mercer** (Faculty of Education); **Jean-Francois Mercure** (Dept of Land Economy); **Gos Mickle** (Dept of Genetics); **Prof Campbell Middleton** (Dept of Engineering); **Anna Mieczakowski** (Dept of Engineering); **Prof John Miles** (Dept of Engineering); **Anne Miller** (The Creativity Partnership); **Andrea Mina** (Centre for Business Research); **Tim Minshall** (Dept of Engineering); **Sarah Monk** (Dept of Land Economy); **Pablo Monsivais** (CEDAR); **Jane Moorman** (Pembroke College); **Molly Morgan-Jones** (Rand); **Richard Mortier** (University of Nottingham); **Robert Mullins** (Computer Lab); **Kamal Munir** (Judge Business School); **Steven Murdoch** (Computer Lab); **Peter Murray-Rust** (Dept of Chemistry); **David Nally** (Dept of Geography); **Amrita Narlikar** (POLIS); **John Naughton** (Open University); **Prof Andy Neely** (Judge Business School); **Prof David Newbery** (Faculty of Economics); **Bill Nicholl** (Faculty of Education); **Ellen Nolte** (Rand); **Prof John Norman** (CARET); **Prof Jim Norton** (POST); **Prof Bill Nuttall** (Open University); **Tim Oates** (Cambridge Assessment); **David Ogilvie** (CEDAR); **Prof Alex Oliver** (Faculty of Philosophy); **Clive Oppenheimer** (Dept of Geography); **Eoin O'Sullivan** (Dept of Engineering); **Edward Oughton** (Dept of Land Economy); **Prof Susan Owens** (Dept of Geography); **Jenna Panter** (CEDAR); **Miles Parker** (CSaP); **Prof Andy Parker** (Dept of Physics); **Geoff Parker** (Dept of Engineering); **Prof Julian Parkhill** (Sanger Institute); **Aidan Parkinson** (Dept of Engineering); **Geoff Parks** (Dept of Engineering); **Hugh Parnell** (Cambridge Cleantech); **Nalin Patel** (Dept of Physics); **Jeff Patmore** (Pembroke College); **Stephen Pattison** (ARM Holdings); **Dana Pavel** (University of Essex); **Prof Mike Payne** (Dept of Physics); **Prof Sharon Peacock** (Dept of Pathology); **Stephen Peake** (Judge Business School); **Marcos Pelenur** (Dept of Engineering); **Prof Richard Penny** (Dept of Engineering); **Simon Peyton-Jones** (Microsoft Research); **Ben Phalan** (Dept of Zoology); **Catherine Pickstock** (Faculty of Divinity); **Emma Pitchforth** (Rand); **Christos Pitelis** (Judge Business School); **Jim Platts** (Dept of Engineering); **Alexandra Pollitt** (Rand); **Michael Pollitt** (Judge Business School); **Prof Jaideep Prabhu** (Judge Business School); **Prof Richard Prager** (Dept of Engineering); **Ian Pratt** (Bromium);

Prof Huw Price (Faculty of Philosophy); **Karl Prince** (Judge Business School); **Wendy Pullan** (Dept of Architecture); **Prof John Pyle** (Dept of Chemistry); **Daniele Quercia** (Computer Lab); **Anne Radl** (Humanitarian Centre); **Prof John Rallison** (Pro-Vice-Chancellor for Education); **Prof Danny Ralph** (Judge Business School); **Prof Raghavendra Rau** (Judge Business School); **Tony Raven** (Cambridge Enterprise); **Jochen Reb** (Judge Business School); **Stefano Recchia** (POLIS); **Lord Rees of Ludlow** (Trinity College); **Aaron Reeves** (Dept of Sociology); **David Reiner** (Judge Business School); **Peter Hiscocks** (Judge Business School); **Jake Reynolds** (CPSL); **Andy Rice** (Computer Lab); **Prof Keith Richards** (Dept of Geography); **Chris Rider** (Dept of Engineering); **Tristram Riley-Smith** (POLIS); **Antony Rix** (The Technology Partnership); **Liz Robin** (NHS); **Prof Alan Rodger** (British Antarctic Survey); **Charlene Rohr** (Rand); **Prof Martin Roland** (Dept of Public Health & Primary Care); **Tony Roulstone** (Dept of Engineering); **Ros Rouse** (Rand); **Jennifer Rubin** (Rand); **Simon Ruffle** (Centre for Risk Studies); **Kai Ruggeri** (Dept of Engineering); **Lord Garry Runciman** (Trinity College); **Pedro Saffi** (Judge Business School); **Prof Barbara Sahakian** (Dept of Psychiatry); **Josy Sayir** (Dept of Engineering); **Beatrix Schlarb-Ridley** (Dept of Plant Sciences); **Prof Stefan Scholtes** (Judge Business School); **Ashwin Seshia** (Dept of Engineering); **Emily Shuckburgh** (British Antarctic Survey); **Elisabete Silva** (Dept of Land Economy); **Louise Sime** (British Antarctic Survey); **Michael Simmons** (Dept of Physics); **Tom Simpson** (Faculty of Philosophy); **Jat Singh** (Computer Lab); **Peter Singleton** (Cambridge Health Informatics); **Andy Skelton** (Dept of Land Economy); **Prof Richard Smith** (Dept of Geography); **Prof Susan Smith** (Dept of Geography); **Joe Smith** (Open University); **Prof Alison Smith** (Dept of Plant Sciences); **Prof Derek Smith** (Dept of Zoology); **Katia Smith-Litiere** (Cambridge Science Centre); **Emily So** (Dept of Architecture); **Prof Kenichi Soga** (Dept of Engineering); **Prof David Spiegelhalter** (Faculty of Mathematics); **Jag Srai** (Dept of Engineering); **Sharath Srinivasan** (POLIS); **Frank Stajano** (Computer Lab); **Prof James Stirling** (Dept of Physics); **Kendra Strauss** (Dept of Geography); **Prof Marc Suhrcke** (UEA); **Prof Bill Sutherland** (Dept of Zoology); **Prof Stephen Sutton** (Dept of Public Health & Primary Care); **Zoe Svendsen** (Faculty of English); **Denes Szucs** (Dept of Experimental Psychology); **Keith Taber** (Faculty of Education); **Peter Templeton** (Dept of Engineering); **Heather Tewkesbury** (Smith Institute); **Katharine Thoday** (CPSL); **Iain Thomas** (Cambridge Enterprise); **Mark Thompson** (Judge Business School); **Richard Tomsett** (University of Newcastle); **Philip Towle** (POLIS); **Paul Tracey** (Judge Business School); **Richard Traherne** (Cambridge Consultants); **Dirk Trossen** (Computer Lab); **Prof Peter Tyler** (Dept of Land Economy); **Prof Lorraine Tyler** (Dept of Psychology); **Esther van Sluijs** (CEDAR); **Alex van Someren** (Amadeus Capital Partners); **Christian van Stolk** (Rand); **Prof Megan Vaughan** (Faculty of History); **Prof David Vaughan** (British Antarctic Survey); **Prof Anna Vignoles** (Faculty of Education); **Bhaskar Vira** (Dept of Geography); **Shailendra Vyakarnam** (Judge Business School); **Prof Peter Wadhams** (DAMTP); **Prof Sir David Wallace** (Churchill College); **Prof Geoff Walsham** (Judge Business School); **Jamie Walters** (Dept of Chemical Engineering & Biotechnology); **James Ward** (Dept of Engineering); **Prof Nick Wareham** (CEDAR); **Prof Mark Warner** (Dept of Physics); **Robert Watson** (Computer Lab); **Claire Weiller** (Dept of Engineering); **Prof Ian White** (Dept of Engineering); **David Whitebread** (Faculty of Education); **Prof Geoff Whittington** (Judge Business School); **Eliot Whittington** (CPSL); **Toby Wilkinson** (International Strategy Office); **Peter Williams** (Dept of Land Economy); **Lord Wilson of Dinton** (Emmanuel College); **Elaine Wilson** (Faculty of Education); **Alexandra Winkels** (Institute of Continuing Education); **Eleanor Winpenny** (Rand); **Patrick Wollner** (Dept of Engineering); **Prof James Wood** (Dept of Veterinary Medicine); **Philip Woodall** (Dept of Engineering); **James Woodcock** (CEDAR); **Steve Wooding** (Rand); **Prof Richard Wortley** (UCL); **Eden Yin** (Judge Business School); **Eiko Yoneki** (Computer Lab); **Prof Steve Young** (Senior Pro-Vice-Chancellor); **Vassileoiz Zachariadis** (Dept of Architecture); **Amanda Zeffman** (Cambridge Enterprise).

Picture Credits

CSaP is very grateful to the University's Department of Engineering for permission to use its photographic images in this report, as follows: *Inside Front Cover*: Dr. Ronan Daly and Dr. Alfonso Castrejon-Pita: Drying patterns of AKD on Glass.

UNIVERSITY OF
CAMBRIDGE

CS_aP

Contact

For information on the Centre for Science and Policy, please contact:

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

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

To apply to become a
Policy Fellow, please email
policyfellows@csap.cam.ac.uk

www.csap.cam.ac.uk/programmes/policy-fellowships