Update from STFC Programmes Directorate

Grahame Blair STFC-UKRI

Nuclear Physics Town Meeting Warwick 6th January 2019

UK Research and Innovation

UK Research and Innovation (UKRI) formed on 1 April 2018 as the new funding organisation for research and innovation in the UK

- It brings together the seven UK Research Councils, Innovate UK and a new organisation Research England
- Strengthens the connections between research disciplines
- STFC is part of a larger organisation but will retain much of its identity:
 - Delegated budget remains unchanged
 - Culture already aligned with UKRI

UK Research and Innovation

Brings many advantages and opportunities:

- Strengthened strategic approach to future challenges
- Unified voice for the UK's research and innovation system
- Improved quality of evidence on the UK's research and innovation landscape
- Amongst the immediate priorities:
 - Engaging stakeholders to create a well informed roadmap to reaching 2.4% of GDP investment in R&D by 2027
- In addition, enables a more coherent crossdiscipline approach to R&I

UKRI Strategic Prospectus

The Vision is:

- Benefiting everyone through knowledge, talent and ideas

The Mission is:

- Push the frontiers of human knowledge and understanding
- Deliver economic impact
- Create social and cultural impact by supporting society to become enriched, healthier, more resilient and sustainable

Underpinned by:

- Foundations for excellent research and innovation
- Best environment for research and innovation

STFC's Priorities

Key priorities for STFC's SDP:

- Fully engage with new frontier science opportunities to drive development of novel technologies
- Use our inspiring high-tech facilities (in UK and overseas) as a training ground for skills in engineering, technology and computing for the UK
- Create a strategic pipeline for developing our world-leading National facilities and to keep them world class
- Grow our stewardship of the R&I ecosystem at the Harwell and DL Campuses
- Strengthen strategic partnerships with other councils, e.g. EPSRC

STFC: Change and refresh

We're continuing to work through the division of responsibilities within UKRI between the Councils and the central team, and between UKRI and BEIS

- We need to deliver a more efficient process and service for you, for government, for staff and for the public
- The UKRI Transformation Programme is underway, and will lead to internal changes e.g. HR, Finance already centralised teams, opportunities to reduce red tape etc

STFC also experiencing some change

- Executive Board retirements and departures has allowed a refresh at the top level, including better representation of our lab-based activities
- We're also conducting a targeted review of the Consolidated Grants process

Equality, Diversity and Inclusion

E,D&I is a very high priority for STFC and UKRI

- Jennifer Rubin (Executive Chair, ESRC) is the UKRI E,D&I champion
- UKRI Board made strong public commitments
- STFC now has a dedicated EDI team and is establishing an highlevel Advisory Body chaired by a Council member (Sheila Rowan), and an internal Implementation Group

Physics community has taken some positive steps

- But recent cases demonstrate we cannot be complacent, cannot simply assume we are doing "OK"
- There needs to be an increased focus on E,D&I across all of activities
- In PD we have already invited consultants to look at our processes and all staff are undergoing unconscious bias training.

UKRI Funding Opportunities

Autumn Statement 2016 uplift to research and innovation budget:

- Industrial Strategy Challenge Fund (ISCF) Wave 2 challenges underway, launch of Wave 3 expected
- Global Challenges Research Fund (GCRF) large amounts still unallocated
- Strategic Priorities Fund (SPF) £560 million over three years, bids from UKRI Councils and BEIS PSREs
- Talent Fund £300 million over three years

- Commercialisation Fund £108 million
- Strength in Places Fund £115 million over three years for collaborative bids between research organisations and business to support regional growth
- Fund for International Collaboration (FIC) £110 million over three years

STFC and the new funds

The STFC community was not as successful with round one of GCRF as hoped:

• We accepted the need to improve our bids, and for closer working with other councils, departments and industry

In the last year there has been significant progress:

- Received funding for National Satellite Test Facility at Harwell from ISCF
- Now expecting several major projects to be confirmed in coming weeks from SPF and FIC

Recently (since April) adopted a new approach:

- Target highest-priority ideas from STFC's communities
- Our job is to align these highest priority ideas with the new funding opportunities

New ideas and reviews of old

The Developing a World Class Programme exercise in summer has provided 51 "proposals" now reviewed by STFC Council, Executive Board and Science Board

- It wasn't a prioritisation, but instead the collection of new ideas with which to bid for the new UKRI-wide funding streams the list is on our website
- The list is already being used to help inform bids for Fund for International Collaboration, Strategic Priorities Fund.

We continue our regular reviews of our programmes

• Completing programme evaluations of computing, nuclear physics and particle astrophysics

PD Update 1

- Tony Medland retired in December 2018.
- Restructuring of Directorate:
 - Particle Physics, Accelerator Physics and CERN Charlotte Jamieson, with Sarah Verth and team.
 - Nuclear Physics, Particle Astrophysics, Computing TBA, with Jenny Hiscock and team.
 - Skills and Programme Delivery new division merging previous education and skills with public engagement, together with grants delivery.
- Ongoing process of "Transformation" within UKRI.
- Opportunities call in 2018, plus a capital call.
- New opportunities of Strategic Priorities Fund, awaiting Outcome PD submitted in areas of:
 - Sensors for Science and Society
 - Quantum Sensors for Fundamental Physics

PD Update 2

- About to renew MoU with ECT* with contribution at current level for 2019-2021.
- NP proposals have been evaluated by Science Board, with the following invited to submit full proposals
 - The Advanced Charged Particle Array at ELI-NP (ACPA@ELI)
 - AGATA Precision Spectroscopy of Exotic Nuclei'
- DiRAC Computing Efforts continue to find funding.
 - core component, together with GridPP, of National e-Infrastructure provision

PD Update 3

- The 2018 Particle Physics Experiment consolidated grants round, £60M~ for 2019-2022 now awaiting final approval
 - Huge funding pressures due to continued flat cash, magnified by changes in TRAC methodology, and LHC commitments
 - Resulting programme smaller but relatively balanced between groups and experiments. Carries significant risks to UK deliverables and physics
 - Mitigation being finalised by STFC but outcome will be sub-optimal
- New major project investments:

- ALIGO+ (£11M~ over 4 years) first PPAN project to secure UKRI directed funds
- ATLAS Phase 2 Upgrade construction (£32M~ over 6 years) approved and underway
- CMS Phase 2 Upgrade construction (£11M~ over 5 years) approved and grants being prepared for announcement

NP Programme Evaluation

- NP Evaluation will feed into next Balance of Programme (BoP2) exercise in 2019/20.
- Has considered current and future balance of the programme.
- Inter-dependencies between areas to be managed (e.g. NP and PP).
- Each review will explore the consequence of <u>+</u> 10% funding over the next 5 years.
- Impact potential will be important.
- Preparations for next Spending Review are in progress.

Review of Consolidated Grants

- CG Review is underway, due to report in early 2019.
 - Chaired by Alison Davenport (former chair of Science Board).
- Will consider options for grants delivery mechanisms for PP Experiment and Theory, Astronomy and Nuclear Physics.
- Will need to meet the needs of STFC and its communities and offer flexibility to meet the different needs of the programme.
- But should also be administratively straightforward and efficient in line with UKRI processes and TRAC methodology.

Skills and Engagement

- 11 Ernest Rutherford Fellowships to be awarded in 2019
- 220 students awarded in 2018 on Doctoral Training Partnerships
- Data Intensive Science Studentships another 27 students awarded to the 8 centres in 2018 plus 22 match funded students
- UKRI Future Leader Fellowships launched in 2018, 3rd round closing date of 2nd May for mandatory outline proposals
- Other schemes awarded in 2018 Innovation Fellowships, Innovation Placements and Alan Turing Artificial Intelligence Students, Industrial CASE students
- Hawking Fellowships new scheme to be launched in 2019 in the areas of maths, physics and computer sciences, up to 10 per year for the next five years

Skills and Engagement

- Ten summer schools supported in 2018 with over 450 students attending
- Summer school for CDT students held at UCL in July
- CDT event held in Edinburgh for 2018 cohort of students to participate in training sessions including careers sessions with non-academic partners
- Immediate employment of students in diverse sectors of the UK economy including:
 - 53% University,
 - 5% Public Sector
 - 28% Private Sector
 - 10% Teaching, study or self-employed
- Over 70% of those employed in private sector are employed in software development, data analysis, engineering and finance

Spending Review 2019

Government announced intention to hold a full Spending Review in 2019

- Precise timing not confirmed, nor is the period of time it will cover
- Will be challenging as public finances remain tight, despite the "end of austerity" message
- Brexit remains an unknown
- But ... commitment to raise total investment in research and development to 2.4% of Gross Domestic Product by 2027

Source: OECD STI. Data is the latest available for each country.

CSR Preparations

UKRI requested scenarios for lower, unchanged and higher budgets to inform their bid to BEIS

• Options for infrastructure projects

STFC also provided an optimum scenario of the benefits from increasing our:

- Core Programme
- Skills and Talent
- Science Estate / "well found" labs
- Innovation
- Technology

Credit: STFC/Martin Malies

Infrastructure Roadmap

This is an exciting time for UK science:

- Government's Industrial Strategy highlights the importance of Research and Innovation to the UK economy
- Significantly increased investment in Research and Innovation
- Goal of 2.4% of GDP by 2027

Currently developing the "UK Research and Innovation Infrastructure Roadmap"

- Work led by STFC on behalf of UKRI
- First exercise of its type in the UK
- Will provide an evidence base of current research infrastructures and future research needs out to 2030

Infrastructure Roadmap

Main Outputs:

- Interim Reports
 - Summary of landscape analysis (December)
 - Themes within sectors (planned early 2019)
- Final Report (May/June 2019) covering
 - Landscape (what we have got)
 - Future capability needs (what the research and innovation community needs)
 - Options for meeting future needs with narrative
 - Not a prioritisation exercise

Factual resource
that may be
used to inform
policy

Summary

- 2019 will be a challenging year many uncertainties and changes ahead.
- Hard to plan given potential influences of FX, CSR, ERC.
- PD is evolving to address some of these, including increased emphasis on cross-council opportunities.
- Flat cash continues to bite, with huge opportunity cost to the programme.
- Will need to stay alert to new opportunities.

• Any Questions?

