
Engines of growth: The impact of research at Russell Group universities A

Engines
of growth
The impact of research at
Russell Group universities

Russell Group Impact Series – Part 3, 2015

B

Acknowledgements

The Director General and Chief Executive of the Russell Group,
Dr Wendy Piatt, would like to thank Jessica Cole, Sarah Stevens,
Dr Tim Bradshaw, Martin Furner, Fiona MacLeod, Richard Mellor
and Amanda Wolthuizen at the Russell Group for their work
on this publication.

Engines of growth: The impact of research at Russell Group universities 1

Contents

Key facts

Foreword

1 Executive summary

2 Delivering impact from excellent research

3 Driving economic growth

4 Improving health and quality of life

5 Benefiting society and enhancing
the cultural life of the nation

6 The importance of collaboration
and interdisciplinary research

7 Delivering global impact

8 From underpinning research to impact

9 Supporting excellent research

Case studies

Background on the REF 2014 and our analysis

References

About the Russell Group

2

3

4

6

9

14

16

19

25

31

34

38

51

52

55

2

Key facts

Proportion of case studies in
our sample with ongoing impact

89%

Where research at Russell Group
universities has had an impact

185
countries

Of economic benefits from just one-fifth of our case study
sample – delivering 100 times the initial investment

£21 billion

Spin-out companies generated
from research at Russell Group
universities in REF 2014

330

Links to business in REF 2014

2,168

Engines of growth: The impact of research at Russell Group universities 3

Foreword

This report highlights how
research at Russell Group
universities is generating billions
of pounds in returns to the UK
economy and delivering a wide
range of economic benefits – from
the creation of new businesses
and jobs to efficiency savings for
public services and private sector
productivity gains.

We have identified at least
£21 billion worth of economic
benefits resulting from a sample
of research projects at our
universities – a return of £100
for every £1 of initial investment.

However, the research undertaken
at our universities not only benefits
the economy but also has an
impressive impact on the health
and quality of life of the nation,
stimulates public engagement,
influences policy, and contributes
to our rich cultural life and heritage.
And those research impacts can in
turn generate even wider benefits
that continue to deliver for years
or even decades.

To illustrate this, we have picked
out a small number of examples
from the impact case studies
submitted to the Research
Excellence Framework (REF 2014)
assessment that was conducted
with universities in the UK last year.

These case studies tell a story of
ground-breaking new therapies,
transformative new technologies
being developed with business
and changes to policy and practice
that have had a positive impact on
millions of people in this country
and around the world.

Our analysis shows how investing
in excellent basic research is an
indispensable component of the
UK’s economic competitiveness,
and the key to its future growth.

The UK enjoys a world-leading position
in producing excellent research, with the
country’s research-intensive universities
at the heart of our success. But our
universities are also focused on taking
that further – constantly looking for ways
in which research can deliver real world
impacts for the economy and society.

Dr Wendy Piatt
Director General
and Chief Executive
of the Russell Group

Professor Sir David Greenaway
Chair of the Russell Group
and Vice-Chancellor of the
University of Nottingham

4

Of economic benefits from
just one-fifth of our case study
sample – delivering 100 times
the initial investment

1 Executive
summary

Russell Group universities are leaders
in pioneering research and innovation.
They undertake some of the most exciting
and ground-breaking research being
conducted anywhere in the world and
then make that research work for the UK.

The critical mass of excellent
research at our universities
generates huge impact, links
the UK into global knowledge
networks, creates an environment
for new ideas to be generated and
developed, attracts investment
and exploits technological
breakthroughs for economic
success.

This report1 draws on new
evidence made available
through the Research Excellence
Framework (REF 2014) to highlight
how research conducted at our
universities over the last twenty
years helps to:

DRIVE economic growth and
create new jobs and businesses

DEVELOP new technologies,
products and services

 IMPROVE quality of life and health,
and promote social equality

STIMULATE public engagement
and influence policy

 CONTRIBUTE to the UK’s
rich cultural life

 TACKLE global challenges and
help to protect the environment

We have analysed a representative
sample of 240 impact case studies
from Russell Group universities,
covering the breadth of discipline
areas our institutions work in,
and can show that research
underpinning the case studies
has resulted in at least £21 billion
of wider economic benefits –
100 times the initial investment.

Our research has led to efficiency
savings in public services, private
sector productivity gains, the
development of life-saving
new treatments and drugs, the
preservation of the UK’s culture
and heritage, and positive impacts
on society right around the world
– and in the process has created
thousands of new jobs.

• In more than 1 in 10 case
studies there is evidence of
new businesses being created
as a result of excellent research

• 11 new businesses alone created
as a result of research at our
universities directly generated
over 4,300 jobs

£21
 billion

Engines of growth: The impact of research at Russell Group universities 5

While it naturally takes time to go
from an initial research project to
delivering wider impact, we find
the average gap is only eight years,
and there are many examples
where time-to-impact has taken
three years or less. However,
this research typically builds
on a body of previous research
carried out over a number of
years – highlighting the need for
an ongoing commitment to basic
research, which in turn requires
proper public investment.

In almost all cases, impact is
still being delivered long after
the initial activity, so an investment
in basic research now will continue
to provide dividends for years
or even decades to come.

• Almost 90% of case studies in our
sample showed evidence of the
potential for ongoing impact

Our universities have long-term
strategic relationships with a
range of organisations in the UK
and overseas from multinational
businesses to SMEs, charities and
the public sector to deliver greater
impact from their research.
This includes maximising value
from expensive capital investments
by sharing facilities and equipment
with industry, and bringing the
best resources together to tackle
the most complex challenges.

• For every additional £1 of public
investment in R&D, Russell Group
universities leverage almost three
times as much private funding
as other universities

Much of our research is
interdisciplinary in nature,
bringing together specialist skills
and expertise from a very wide
range of academic disciplines.
This means we are able to draw on
a combination of different research
methods, knowledge and cultures
to develop novel solutions to the
most complex research challenges.

• Nearly 70% of our case studies
involve collaborative effort

• Three-fifths of the research spans
two or more research disciplines,
and this type of research results
in enhanced levels of impact

In most cases research has delivered
multiple types of valuable impact.

11 new businesses alone created
as a result of research at our
universities directly generated
over 4,300 jobs

4,300
 jobs

In our sample show evidence
of new businesses being created
as a result of excellent research
at Russell Group universities

1in10
case studies

For example, one piece of research
might lead to an impact on health
and on public policy; another could
deliver commercial, environmental
and wider societal benefits. Often
there are unexpected outcomes:
arts and humanities research
delivering substantial economic
benefits, for example, while
biomedical research can have
important cultural outcomes.

• 55% of case studies show an
impact on policy, helping to
inform and improve decision-
making in the public and
private sectors

• 50% evidence economic
or commercial impact

• 47% show societal impact

• A third have a positive
impact on health

On average, each case study
in our sample demonstrates
more than two types of impact
resulting from the research –
meaning research conducted
at our universities typically has
dual or even multiple benefits.

The international reach of
research impact from Russell Group
universities is immense, extending
to almost every single country,
helping to attract inward investment
and creating an unparalleled soft
power influence for the UK.

Patients and sick people,
children, disadvantaged groups,
businesses, charities, policymakers
and indeed all citizens have
benefited and continue
to benefit from our research.

Overall, our analysis shows how
investing in excellent basic research
is an indispensable component of
the UK’s economic competitiveness,
and the key to its future growth.
It is also critical to our cultural
identity and for understanding
complex issues in society. However,
the UK’s position as a world-leader
in research and innovation cannot
be taken for granted and the
maintenance of our competitive
advantage depends on sustained
long-term investment, focused
on excellence and critical mass.
Without this, we risk falling behind
in the global race as our competitors
increasingly invest to enhance their
research capability.

6

2 Delivering impact
from excellent
research

Russell Group universities are world
leaders in research and innovation,
generating huge impact through
critical mass and quality.

Impact case studies submitted by
Russell Group universities to the
Research Excellence Framework
(REF 2014) provide a rich and
impressive array of examples of
how research conducted at our
universities has led to significant
real world benefits.

We have undertaken an in-depth
analysis of 240 impact case studies
as a representative sample, as
well as reviewing the full set of
3,256 case studies our universities
submitted overall to the REF 2014
and which have been published
by HEFCE.2

The majority of case studies
demonstrated multiple positive
impacts. For example, many
had both economic and another
impact, such as on technology
or policy. Some reported multiple
economic impacts and a number
had impacts on four or more areas
such as societal, health, policy,
environmental and cultural.

It is important to remember
that these case studies only
represent a snapshot of the
excellent research that our
universities do – but they
provide a helpful window
into the UK’s research and
innovation powerhouse.

Research highlighted in the
Russell Group case studies has
had far-reaching impacts across
a wide range of areas (Chart1).

Impact types identified on average
in each case study in our sample,
showing how research at our
universities has multiple benefits

2 or more

Engines of growth: The impact of research at Russell Group universities 7

ECONOMIC IMPACT
Driving economic growth,
generating new products and
services and creating jobs.

 POLICY IMPACT
Informing, influencing and
improving decision-making by
government and public bodies,
NGOs and in the private sector.
Increasing the efficiency and/or
quality of public services, directing
investment to priority areas and
raising business productivity.

 SOCIAL IMPACT
Informing public debate,
stimulating public interest,
improving welfare, equality
and inclusion, and improving
quality of life and opportunities.

 HEALTH IMPACT
Creating new drugs and treatments
and developing new therapies.
Improving education and training,
public awareness, and access
to health care provision, as well
as policy, legislation, standards
or guidelines.

CULTURAL IMPACT
Enhancing and preserving
our cultural heritage, producing
cultural artefacts, creating, inspiring
and supporting new forms of
expression, and enhancing our
understanding of minority groups
and communities.

 ENVIRONMENTAL IMPACT
Delivering energy savings and
reduced emissions, improving
management and conservation
of natural resources, stimulating
public awareness and influencing
policy, improving business and
public service operations, and
environmental risk management.

TECHNOLOGICAL IMPACT
Developing new and improving
existing technologies.

 LEGAL IMPACT
Improving law enforcement
methods, effecting legislative
change and improving legal
practice and access to justice.

GLOBAL IMPACT
Delivering positive impacts from
our research overseas including
collaborating with partners in
other countries.

8

Chart 1: Percentage of case studies in our sample
delivering specific types of impact

18% 18%

23%

33%

47%

50%

55%

L
e

g
a
l

E
n
v
ir

o
n

m
e

n
ta

l

C
u

lt
u

ra
l

T
e

c
h

n
o

lo
g

ic
a
l

H
e

a
lt

h

S
o

c
ie

ta
l

E
c
o

n
o

m
ic

P
o

li
c
y

13%

Engines of growth: The impact of research at Russell Group universities 9

3 Driving economic
growth

Research conducted by Russell Group
universities leads to breakthroughs
that play a critical role in driving
economic growth and creating jobs
right across the UK.

Half of the case studies in our
sample provided evidence of
direct economic impact – for
example through the development
of valuable new technologies,
the sale of new products and
services and the creation of
spin-out companies and jobs.

But when second and third
order consequential impacts are
factored in we can see that over
three-quarters of case studies
in our sample have economic
impacts or clear potential to
deliver economic impacts.3

For example, a piece of
environmental research that
demonstrates a positive impact
on wildlife might lead subsequently
to an increase in tourism with
consequential economic benefits.

Our analysis also relates to
impact demonstrated at the
time that the case studies
were written rather than a full
assessment of expected impact.

So, for example a new drug
or medical treatment still in
development may have the
potential to deliver significant
benefits to health, quality of
life and the economy in the
future too.

Indeed, nearly 90% of case
studies in our sample showed
evidence of the potential for
ongoing impact well beyond
the REF 2014 timeframe.

10

Delivering a substantial
return on investment

Investing in excellent research
provides an impressive return for
public funders: a funding investment
of £199 million (identified from
48 of the case studies where this
information was available) created:

• Indirect economic benefits worth
£21 billion – 100 times the initial
funding investment4

While not all case studies were
able to provide both funding
and revenue details5, the return
on investment in research at our
universities ranges up to £2,735
for every £1 of initial investment.

Research in clinical medicine
at Queen’s University Belfast
led to the development of
a transformative new drug
to improve survival and quality
of life for cystic fibrosis patients
– and delivered a 50:1 return
on investment within a year
of the drug being available.
(See page 46)

Computer science and informatics
research at the University of Leeds
has led to major cost savings for
bus and train companies, as well
as a new spin-out company,
with a return on initial investment
of 317:1. (See page 44)

Genome sequencing technology
developed from research at the
University of Cambridge now
generates an annual turnover
of £750 million from initial public
investment in basic research of
only £274,196. This means for
every £1 of public investment,
the research has generated £2,735
every year, even without counting
the wider economic and social
benefits. (See page 39)

Developing pioneering
products from concept
to commercialisation

Our universities have an impressive
track record in commercialising
their research to deliver economic
gains, spinning out and licensing
technology for the economic, social
and cultural benefit of the UK.

Despite representing only 15% of the
UK’s universities, in 2013-14 Russell
Group universities generated:6

• 71% of the intellectual property
income generated by UK
universities (£93 million)

• 61% of active spin-out companies
which survived for three years
(almost 500 companies)

In the same year, active spin-outs
and start-ups at Russell Group
universities employed over 11,000
people.7 Across the full set of 3,256
Russell Group impact case studies,
330 included evidence relating
to spin-out companies – almost
60% of all references to spin-outs
made by UK universities in their
REF 2014 submissions.

In our sample of 240 case studies
more than one in every ten resulted
in the creation of a new business
(including spin-outs). Whilst not
all of these case studies included
information about job creation
and value, of those that did:

• 11 new businesses alone directly
generated over 4,300 jobs

• 8 new businesses will have
a total estimated value of
£3.9 billion by 2017

• 7 new businesses had collective
annual revenues of £70 million

Spin-out companies generated
from research at Russell Group
universities in REF 2014

Of the intellectual property income
generated by UK universities comes
from the Russell Group

71%

330

Engines of growth: The impact of research at Russell Group universities 11

Of active spin-out companies
which survived for three years
or more were generated by
Russell Group universities

61%

Research conducted at our
universities has also resulted
in the creation of whole new
business sectors, spawning the
creation of many new companies
and spurring investment from
multinationals, SMEs and start-ups
alike in new fields.

The discovery of graphene at the
University of Manchester led to
the creation of the graphene
production industry, with $200
million of recent commercial
investment in graphene production
across 210 companies from blue-
chips such as IBM and Samsung
to start-ups. Over 55 new
companies have entered the
sector with at least 24 formed
since 2008. (See page 38)

University College London’s
pioneering research into
multimedia communications
over the internet has led to the
development of techniques which
are central to many of today’s
multimedia communications.
These are now at the core
of products made by Apple,
Cisco, Siemens and others.
(See page 45)

These case studies demonstrate
the importance of long-term
sustained investment in research
in order to realise very significant
economic impacts over time. In
these cases, as in so many others,
it is curiosity-driven fundamental
research that provides the biggest
pay-offs in the end – ultimately
generating billions in revenue,
developing new technologies
which create whole new industries,
and creating valuable new
spin-out companies.

As well as the creation of new
businesses, two-fifths of the case
studies in our sample (51 out of
240) highlighted research that
underpinned the creation of new
products and/or new services.

Research at the University
of Southampton has led to
the creation of a new business
sector in fibre laser technology
and manufacturing, leading to
improvements in production
and manufacturing processes
for industries from aerospace
to food and consumer goods.
(See page 42)

Research in disciplines within the
physical sciences and engineering
were of critical importance here.
Two-thirds of new businesses in our
sample and two-thirds of the new
products and services were created
as a result of research in the physical
sciences and engineering, and in
particular from basic research in
physics and chemistry.

Research in physics and chemistry
is also associated with the highest
number of case studies evidencing
technological impact – an indication
of the importance of fundamental
scientific research in underpinning
technological developments at a
later stage.

Research leading to the
development of genome
sequencing technology at the
University of Cambridge has made
a very significant contribution to
the success of the global DNA
sequencing market, which is
projected to be worth $10 billion
by 2017. (See page 39)

However, our case studies show
that businesses have been created
in areas of research ranging from
clinical medicine and biological
sciences to music, drama, art and
design, and that new products and
services emerged from research
conducted in areas ranging from
English language and literature to
architecture, built environment and
planning, to psychology, psychiatry
and neuroscience.

Estimated value by 2017 of 8
new businesses created as a
result of Russell Group research

£3.9
 billion

12

Realising wider
economic benefits

Research at our universities has
far-reaching positive impacts,
delivering significant cost savings
for the public sector and businesses
and driving productivity in the
wider economy.

Research at Russell Group
universities:

• Provides businesses with
access to new and improved
technologies and skills, helping
to increase productivity8 and
enhance the private sector’s
ability to offer new goods and
services – in turn, increasing
the nation’s output and GDP

• Adds to the absorptive
capacity of the UK through
the many international links
and collaborations with
research conducted overseas

• Informs the knowledge base
within the public, private
and third sectors, enhancing
policy-making to achieve
desired outcomes

• Provides the evidence
base to avoid or mitigate
environmental hazards

• Helps to provide a better
quality of life for the general
population through providing
new goods and services and
improved policy-making

As highlighted above, wider
economic benefits identified in our
sample of case studies are worth
at least £21 billion. This includes
impacts on productivity, efficiency
savings, business processes and
the facilitation of investment by
the public and private sector.

A long-term collaboration
between mathematicians at the
University of Southampton and
GlaxoSmithKline (GSK) led to
the adoption of a new statistical
design for experiments and
modelling methods. Indicative
savings of more than £25,000
and three weeks of scientists’
time have been made per
experiment using the new
methodology since 2011.
Speeding up the process for
developing new drugs not
only saves on costs but frees
up personnel to work on life-
enhancing interventions
elsewhere. As a measure
of the value of Southampton’s
research GSK awarded the
university nearly £200,000 in
2012 to fund further fundamental
statistical research from which
future pharma benefits may
be obtained.9

Research at the University
of Exeter into the accessibility
of low-cost, evidence-based
treatments for depression has
been applied in an England-wide
NHS programme, with significant
improvement and recovery rates.
These improvements not only
directly and profoundly benefit
depressed patients, but also have
real benefits to the government
and the general public through
increased productivity and
reduced welfare costs.
(See page 40)

Of case studies in our sample
evidence economic impact
by driving economic growth,
generating new products and
services and creating jobs

Of case studies in our sample
demonstrate an impact on policy
through informing, influencing
and improving decision-making.

55%

50%

Engines of growth: The impact of research at Russell Group universities 13

“ Research
conducted at
Bristol has made
a very significant
overall contribution
that has improved
our collective ability
to react to a major
volcanic event
that threatens
UK airspace.”
A CIVIL AVIATION
AUTHORITY STATEMENT

Following the development
of a new screening test for
colorectal cancer by researchers
at Imperial College London,
the Government announced a
£60 million investment over four
years to incorporate the new
test into the current nationwide
programme. So far, this has led to
colorectal cancer incidence being
reduced by a third and mortality
reduced by 43% in participants,
with substantial savings for
the NHS. (See page 43)

A better understanding of
volcanic ash clouds following
the Eyjafjallajökull eruption in
2010 meant that far fewer flights
were disrupted or cancelled
when Iceland’s Grímsvötn
volcano erupted in 2011. Direct
cost savings from research by
the University of Bristol were
estimated to be nearly £3 billion,
but there were also wider societal
benefits as well as the research
influencing policy in government
and the private sector.
(See page 41)

“ Cancer Research
UK does not often
use the word
‘breakthrough’ but
this (Imperial College
colorectal cancer
test) is one of those
rare occasions
when I am going to.
It is extremely rare
to see the results
of a clinical trial
which are quite as
compelling as this.”
HARPAL KUMAR, CHIEF
EXECUTIVE OF CRUK

Influencing policy

One of the key ways in which
research delivers wider economic
benefits is through its influence on
policy in the public, private and third
sectors in the UK and internationally.

A striking 55% of our impact case
studies demonstrate an impact
on policy through informing,
influencing and improving decision-
making by government and public
bodies, NGOs or the private sector.

Often, through this, the research
leads to significant economic and
other impacts, such as improved
efficiency of public services and
public spending or increased
business productivity.

The creation of a new evidence-
based resource for schools
in England by researchers at
Durham University has helped
to ensure that billions of pounds
worth of education spending
is used effectively to support
disadvantaged pupils.
(See page 48)

14

4 Improving health
and quality of life

Russell Group universities’ research
has an immense impact on the health
of the nation and on the quality of
life of citizens in the UK and overseas.

Research at Russell Group
universities has led to the creation
of new drugs and treatments, the
development of new therapies and
the prevention of disease, which
benefits all UK citizens.

From the genetic sequencing of
rare cancers to new treatments
for cystic fibrosis, dementia and
depression, Russell Group research
is tackling many of the major health
challenges facing the UK and
countries around the world.

A third of our case studies evidence
a positive impact on health.

As well as direct health benefits,
medical research delivers:

• Savings in treatment costs
resulting from new treatments
or vaccines

• Improved productivity and
effectiveness of the workforce
resulting from better training
and education

• Sales and revenue from the
development and marketing
of new products

Engines of growth: The impact of research at Russell Group universities 15

Our universities work closely
with businesses including
pharmaceutical companies
in order to develop new drugs
that can offer substantial
improvements in health and
quality of life.

For example, discovery of
neuroscience drugs has been
improved through the application
of human molecular imaging
methods, initially pioneered by
Imperial College London and
expanded through collaboration
between scientists at Imperial
and GSK.10

Another example shows how
research into new ways of
preventing heart attacks at
the University of Sheffield has
contributed to the development
of a new drug, ticagrelor,
with AstraZeneca.

The research has supported the
introduction of life-saving therapy
as the new drug prevents one
in five deaths in a broad spectrum
of acute coronary syndrome
patients compared to standard
therapy. Of NHS Trusts in the
UK that manage acute coronary
syndrome, 50% have now
adopted ticagrelor.11

Researchers at the London School
of Economics and Political Science
(LSE) have helped pharmaceutical
giant GSK to develop a better
way to analyse vaccine trials
using state-of-the-art statistical
modelling techniques. Using this
new approach, fewer patients are
needed to detect whether a drug
is safe or not, potentially speeding
up vaccine development cycles.12

Of the case studies in our sample
showed a positive impact on health

1/3

“ The recognition of
Lewy bodies as a
cause of dementia
and its unique clinical
characteristics have
been made possible
by the work and
descriptions of the
Newcastle group.
This research has had
a significant influence
on clinical practice.”
NATIONAL CLINICAL DIRECTOR
FOR DEMENTIA, NHS ENGLAND

Influencing health policy

The effects of research in delivering
education and training in health,
and in improving health policy
and guidelines, helps to boost the
performance of the NHS and to
deliver access to better health care
provision for everyone.

Mathematics research at Cardiff
University has engineered life-
saving improvements to UK health
care systems, lowering patient
waiting times, increasing survival
rates and improving patient care.
So far, net efficiency gains of
£1.6 million per year have been
realised in one hospital emergency
department alone (University
Hospital of Wales). (see page 42)

Basic research in English literature
at the University of Sheffield
focusing on the interrelations
between memory, trauma and
narrative has influenced therapeutic
practice and improved the mental
health and well-being of patients
in secure hospitals. (See page 47)

Research at Newcastle University
has dramatically improved the
quality of life for patients with
Parkinson’s as a result of changes
to drug management.
(See page 41)

16

5 Benefiting society
and enhancing
the cultural life
of the nation

Research at our universities helps
us understand our society and informs
the infrastructure that supports
social cohesion.

Basic research informs policy
and practice across areas that
touch all our lives directly, such
as improvements to medical
treatments and therapies and
new innovations in education,
and shapes our social environment
through debate on topics such
as preventing child abuse and
safeguarding national security.

Nearly half (47%) of the case
studies in our sample demonstrate
impact on society, and of these
over 35% originate from social
sciences research.

For example, social sciences
research has helped to engage the
public and to advise policymakers
and NGOs about new approaches
to dealing with global challenges
such as climate change and
counter-terrorism.

Research into the development
and transference of methods for
climate readiness and resilience
by University College London
has engaged citizens and
policymakers in the Global South,
and in the UK (including the
Department for International
Development), to improve their
understanding of climate change
issues. The project is focused
on improving assessment and
management of the multiple
environmental risks faced in the
developing world – for example by
providing a systematic evaluation
for policymakers and funders of
strategies to future-proof cities
including Dhaka and Maputo.13

Engines of growth: The impact of research at Russell Group universities 17

The application of a new
sub-discipline of psychology,
Investigative Psychology, by
researchers at the University
of Liverpool has led to new
ways of managing risks such
as terror attacks, prosecuting
and convicting terrorists and
preventing child sexual abuse.
(See page 49)

However, we find that positive
societal impacts are delivered from
research right across the spectrum
of disciplines covered by the REF
2014: 27% of the societal impacts
identified in our sample were linked
to biomedical sciences research and
24% to arts and humanities research.

Research conducted at Russell
Group universities also helps us
to preserve and appreciate our
magnificent cultural heritage,
playing a vital role in the UK’s
appeal to individuals, organisations
and governments as a nation
to visit and to do business with.14
And with that heritage, it is
perhaps no surprise that research
in archaeology featured strongly
in the overall set of Russell Group
impact case studies.

Research by the University
of Exeter’s inter-disciplinary
Wetland Archaeology Group has
transformed our understanding
of the significance of wetlands.
The researchers have played
a major role in shaping
management practices in
the UK and internationally
collaborating with English
Heritage, the Department for
Environment, Food and Rural
Affairs, and others to preserve
our archaeological and
environmental assets.15

Over half (59%) of the case studies
in our sample with a creative and
cultural impact are in the field of
arts and humanities research, with
research in English language and
literature and history resulting
in some of the most significant
cultural and creative impacts.16

Research conducted over
several decades at the University
of Glasgow’s English department
led to the compilation and
publication of the Historical
Thesaurus of the Oxford English
Dictionary. The Thesaurus consists
of the recorded vocabulary of
English virtually in its entirety
from c.700 AD to the present
day and has so far generated
£1.6 million from global sales.
(See page 49)

Interdisciplinary research
at the University of Oxford
spanning historical studies,
political science and sociology
has focused on the history of
how consumerism developed in
China. The research has enabled
both Western policymakers and
business leaders, and a wider
international public, to understand
Chinese consumerism and its
consequences better. It has
influenced policy and practice
in the private sector including
at Royal Dutch Shell, Aviva and
others, enabling these companies
to adapt better to the changing
expectations of individual
consumers in China.17

Of the case studies in our sample
demonstrate an impact on society

Of case studies in our sample
demonstrating cultural impact were
from arts and humanities research

47%

59%

18

There are numerous examples of
research in disciplines outside of
the arts and humanities delivering
cultural and creative impact often in
ways that allow the public to engage
with research in an interactive and
enjoyable way.

The University of Oxford’s
Zooniverse citizen science
projects (developed from
underpinning physics research)
have engaged 1.4 million members
of the public from 100 countries
with astronomy and other areas
of research. For example,
a Zooniverse project with
Cancer Research UK helped
to crowdsource analysis of
tumour samples, bringing analysis
time down from 18 months to
just three months. (See page 48)

The first demonstration of cloning
from an adult mammalian somatic
cell by University of Edinburgh
researchers has stimulated rolling
religious, ethical, cultural, political
and scientific debates. Dolly the
sheep has become a scientific
icon entering the public and
educational lexicons in addition
to scientific ones. Dolly features
in the Great Tapestry of Scotland;
is a key exhibit at the National
Museum of Scotland; her ‘death
mask’ was exhibited at the Scottish
National Portrait Gallery; she was
the subject of an award-winning
piece of poetry and even features
in an episode of The Simpsons.18

University research has a close
relationship with and major impact
upon the UK’s cultural and creative
industries – one of the most
significant growth sectors of the
UK economy, growing by 9.9% in
2013, higher than any other sector.

This impact comes through the
creation of innovative new spin-
outs and the provision of new
technologies, as well as graduates
with the skills and expertise across
a range of disciplines to enter the
cultural and creative workforce.

For example, fundamental blue-
skies research into the control
of body movement at the
University of Oxford resulted in
a successful mobile gaming spin-
out, NaturalMotion, which has
been sold for $500 million.

The company’s technology creates
some of the most hyper-realistic,
intelligent animation in the video
games industry.19

“ Old Weather has not
only recovered a large
number of historical
observations, it’s
also made the world’s
climate scientists
look at archives
with new eyes...
Working with the
Zooniverse has been
vital to our success.”
DR PHILIP BROHAN,
UK MET OFFICE

Engines of growth: The impact of research at Russell Group universities 19

6 The importance of
collaboration and
interdisciplinary
research

Increasingly, researchers work together
within and across disciplines and with
partners outside of academia in business,
the public and third sectors to bring the
best brains, knowledge and resources
together to tackle challenging problems.

Collaboration in the UK and
overseas is fundamental to
delivering excellent research
and 165 case studies out of our
sample of 240 (69%) mentioned
at least one collaborative partner.

Interdisciplinary research is often
at the cutting edge, leading to
novel approaches and often
multiple benefits for the economy,
environment and society as well as
helping to advance knowledge.20

Interdisciplinary research
can lead to greater impact

Russell Group universities in
particular are able to advance
interdisciplinary and emerging
areas of research as a result of
the strength and breadth of their
research excellence underpinned
by the high quality of research
staff, a critical mass of expertise
and facilities and, in most
institutions, a very wide range
of academic disciplines.

But of course, they can only
continue to do this where they
have funding that allows them
the freedom to explore new areas.

Of case studies in our sample
referenced at least one
collaborative partner

69%

20

Chart 2: Proportion of case studies in our sample that are interdisciplinary

The majority of research cited in
our REF 2014 case study sample is
interdisciplinary in nature (Chart 2):

• 59% of the sample (141 case
studies) are underpinned
by interdisciplinary research,
spanning two or more
research subject areas

• 25 case studies out of
thesample (11%) are based
on what could be termed
‘highly’ interdisciplinary
research, spanning three
or more different research
subject areas

Case studies based on
interdisciplinary research
led to greater economic and
technological impact than
single discipline research.

A new model for preventing
violent crime developed by
an interdisciplinary team of
researchers in medicine,
economics and psychology
at Cardiff University has helped
achieve big cuts in community
violence including:

• Halving the number of violence
victims treated in Cardiff
Emergency Departments
between 2002 and 2013

• Reducing hospital admissions
and violence recorded by the
police by over 40% in Cardiff
compared to similar UK cities

• Saving around £5 million per
year on Cardiff’s health, social
and criminal justice costs

The ‘Cardiff Model’ is an entirely
new way of preventing violence in
which data from hospitals is shared
with the police and local authorities,
and is now being rolled out across
the UK with over two-thirds of
Emergency Units and Community
Safety Partnerships across the
country adopting this approach.21

Two research subject areas

One research subject area

Three or more research subject areas

Of case studies in our
sample are underpinned
by interdisciplinary research

59%

Of case studies in our sample
involving three or more research
areas generated economic impacts

72%

48%

41%

11%

Engines of growth: The impact of research at Russell Group universities 21

Chart 3: Proportion of single and interdisciplinary research case studies
producing economic and technological impacts

Economic impact

Technological impact

One research
subject area

Two research
subject areas

Three or more
research subject areas

49%

18%

44%

22%

72%

40%

Of the case studies spanning two
research subject areas, 44% had
an economic impact and 22%
had a technological impact,
but where three or more
research subject areas are
involved, this increases to 72%
delivering an economic impact
and 40% having a technological
impact (Chart 3).

The instances of interdisciplinary
research range across disciplines
and there are many examples of
researchers collaborating across
very different subject areas, often
producing unexpected and life-
changing results.

Researchers in the School of
Engineering and Materials at
Queen Mary University London
worked alongside chemistry
experts and surgeons to develop
and bring to market synthetic
bone grafts that now command
10% share of the global market.
(See page 45)

NIRI Ltd – a successful University
of Leeds spin-out company –
is using Leeds’ research to sell
and develop non-woven materials
that were found to have major
applications in industrial, health
care and consumer markets.
The underpinning research brings
together PhD research students
and research fellows with many
different backgrounds, including
textiles, materials science,
chemistry, mathematics, design,
nursing and engineering. NIRI’s
global client base has grown
rapidly with annual sales revenue
at around £1 million. Among
various innovations, the company
has developed a revolutionary
mosquito net which is effective
against resistant mosquitoes,
offering a longer-term solution
to preventing the transmission
of malaria.22

“ Entrenched global
health problems, such
as malaria, require
innovative solutions…
this research could
produce an important
new tool to fight
malaria in the world’s
poorest countries.”
DIRECTOR OF THE BILL &
MELINDA GATES FOUNDATION’S
INFECTIOUS DISEASES
PROGRAMME

22

Key collaborative links identified
across 240 case studies

Of physical sciences and
engineering case studies
in our sample had businesses
as the primary beneficiary
of the research

317

47%

Collaboration and critical
mass drive growth

Our universities work proactively
to build and facilitate collaborative
relationships with a range of
partners including businesses,
government, other universities
and research organisations.
They also engage with users
of research including the public
at a local, regional, national
and international level in order
to maximise the benefits of
their research.

In particular, our universities are
focused on delivering value from
expensive capital investments,
enabling the sharing of facilities
and equipment with each other
and with industry to enhance
access and reduce duplication.

Our analysis shows that Russell
Group universities work with a broad
range of collaborative partners to
produce excellent research and
impacts that have outstanding
reach and significance:

• Within our sample of 240 impact
case studies, 317 key collaborative
links were identified

• The most common collaborative
partners include other universities
in the UK and overseas (33%
of collaborations in the sample),
public sector organisations
(22%) and private sector
companies (20%)

With a critical mass of research
excellence across a broad span
of disciplines, Russell Group
universities are well-placed
to build relationships with
business and adapt to the
evolving needs of business
partners (Chart 4 overleaf).

The development of polymer
technology resulting from research
at the University of Warwick is
being used for therapeutics and
nanomedicine, leading to ongoing
collaborations with numerous
industry partners including
Syngenta and BP. (See page 44)

Research at the University
of Birmingham’s Chemical
Engineering department has
led to a wide range of new
low-fat food products being
developed by multinationals
including Unilever, Kraft, PepsiCo
and Cargill. The research is also
contributing to reducing the
incidence and health-related
costs of obesity. (See page 40)

Our universities have the capacity
to meet the strategic needs of
businesses across a range of areas
of activity, combining teaching
and professional development
with interdisciplinary research,
for example. This enables them
to introduce new areas of academic
expertise to partnerships as the
needs of business evolve.

The University of Nottingham’s
unique on-campus test-site of
seven ‘Creative Energy Homes’
is helping researchers from many
disciplines to collaborate with
a range of partners from small
builders to major multinationals.
World-leading research is
investigating the link between
occupant behaviour and energy
consumption as well as developing
the next generation of smart-grid
energy technologies.
(See page 43)

Collaboration with business is a core
part of the Russell Group mission
and research conducted at our
universities is proven to benefit
private sector companies directly.
Businesses were identified as the
primary beneficiary of the research
in 20% of the impact case studies in
our sample – and this rises to 47% in
physical sciences and engineering.

Collaborative research between
the University of York’s Structural
Biology Laboratory and Novo-
Nordisk, the Danish multinational
pharmaceutical company, has led
to the development of new insulin
drugs used to treat millions of
diabetics worldwide with drug
sales of over $6 billion annually.
(See page 39)

Engines of growth: The impact of research at Russell Group universities 23

Of case studies in our sample
referenced collaboration with other
universities in the UK or overseas

Of the total amount of
contract research to UK
universities is secured by
Russell Group universities

1/3

76%

The University of Warwick’s
Ultrasonics Group has developed
cutting-edge techniques of non-
destructive testing (NDT) – the
ability to evaluate the properties
of a material, component or
system without causing damage
– to address particular industrial
needs. Warwick researchers have
worked in collaboration with over
40 companies ranging from SMEs
to multinationals across a range of
sectors from heavy manufacturing
to nuclear energy and power
generation in order to assess
NDT methodology and develop
equipment for use. A successful
spin-out company, Sonemat, has
commercialised the technology
developed by the research group.23

Our extensive engagement with
business and other private sector
funders of research enabled our
universities to attract £903 million
in contract research in 2013-14
(76% of the total to UK universities)
in addition to collaborative research
arrangements where public funding
is also involved.

A recent report for the Department
for Business, Innovation and
Skills (BIS) indicates that for
every additional £1 of UK public
investment in R&D, Russell Group
universities leverage almost three
times as much private funding
as other universities.24

This activity directly benefits the
UK, attracting vital foreign direct
investment, supporting high-value
and high-skill research jobs, as well
as underpinning the creation of
new knowledge and innovations
that deliver major social and
economic benefits.

There is evidence that university
engagement adds very significant
value to business R&D activity, and
in collaborative R&D projects can
more than double the return on
public investment:

• Innovate UK projects with two or
more academic partners deliver
£9.67 per £1 invested; those with
no academic partners deliver
£4.22 per £1 invested25

Collaborating to
improve public services

Russell Group universities play a
key role in delivering efficiencies
for public services and major public
projects across the country through
collaborating with a range of public
service partners at local, regional
and national level to maximise the
impact of public investment.

A collaboration between Wrightbus
and Queen’s University Belfast
(QUB) drove the development of
the advanced eco-friendly hybrid
diesel-electric bus and won the
company the ‘New Bus for
London’ contract worth £230
million, replacing the traditional
Routemaster. QUB research into
engine performance simulation
has allowed designers to assess
how a bus performs during
the whole drive cycle in a city –
with its numerous stops and
starts and as it accelerates
and slows down. Transport for
London has said of the new
buses that they ‘improve the
journey experience of passengers,
enhance air quality, reduce vehicle
noise and cut emissions, with
associated health benefits.’26

24

Consumer goods

Creative industries,
communications and media

Energy

Engineering

Financial and professional services

Health and wellbeing

Informatics

Manufacturing and technology

Space

120

15%

103

293

457

127

502

46

395

78

135

85%

152

207

455

190

264

40

382

81

Russell Group

0%

All other universities

100%50%

Award-winning innovations in
zero-carbon design developed
by the University of Cambridge
are being used to help hospitals
deal with the particular challenges
associated with hot conditions,
including deaths during heatwaves
and the dispersal of airborne
germs. Cambridge’s research
will help to ensure hospital
buildings have fresh air and stable
temperatures whilst avoiding
costly replacement of NHS stock.
This will mean many hospitals can
be equipped to cope with climate
change relatively cheaply and
easily. Cambridge researchers
are currently advising on the
redevelopment of Watford
General Hospital and the building
of the new Papworth Hospital.27

The Olympic Park, Crossrail,
St Pancras Eurostar Terminal
and Heathrow Terminal 5 are all
examples of major construction
endeavours that have benefited
from a new approach to project
management pioneered by
Imperial College Business School.
Researchers have devised a
new ‘systems integration’ model,
designed to enable firms to
improve the management of
mega-projects and ensure that
the delivery of such projects
leads to better organisational
capabilities. The model has now
been fully adopted by firms
including Laing O’Rourke and
the lessons from projects such
as Crossrail will be transferred
smoothly to future mega-projects
that will have a lasting impact on
the UK economy.28

“ Cambridge
University’s research
is at the heart of
government policy
on making the
country resilient
to climate change.”
NHS’S ACTING DIRECTOR
OF THE ESTATES & FACILITIES
POLICY DIVISION

Chart 4: Engagement with key industry sectors
in REF 2014 by number and proportion
Russell Group universities make up just 15% of higher education institutions in the UK, but account
for a much higher proportion of university-business engagements across a range of sectors.

PROPORTION OF UK UNIVERSITIES

NUMBER AND PROPORTION OF INDUSTRY SECTOR REFERENCES IN REF 2014

Engines of growth: The impact of research at Russell Group universities 25

7 Delivering
global impact

Russell Group universities work with
partners around the world to tackle
global research challenges. As well as
the direct benefits this brings for the
UK’s research standing and reputation,
it also helps to strengthen the UK’s
soft power influence overseas.

International reach is a key aspect
of the critical mass of research
excellence at our universities,
enabling them to attract the
best talent from within the UK
and from overseas.

There is clear evidence that
research conducted at Russell
Group universities has had a positive
impact in almost every country
in the world.29

Almost 80% of all impact case
studies in our sample demonstrate
an impact which is international in
nature and across the full 3,256 case
studies submitted by Russell Group
universities, there were 7,545 unique
references to the research delivering
impact in countries overseas.

The table overleaf (Chart 5) shows
the top ten countries where Russell
Group universities have identified
the most instances of their research
making an impact on the economy,
society, culture or policy in that
country.

The University of Glasgow has
led landmark clinical trials of
three drugs that reduce mortality,
reduce hospitalisation rates
and improve quality of life for
patients with heart failure. These
trials led directly to revision of
clinical guidelines on heart failure
management globally (including
in Europe, USA, UK, Australia and
Canada). The Glasgow researchers
also encouraged the introduction
of specialist heart failure nurses
that are saving the NHS an
estimated £8 million per year.30

26

Chart 5: Mapping direct global
impacts from Russell Group research

Top 10
countries referenced Count
UK 1,674
USA 848
Australia 546
Canada 426
Germany 334
China 310
Netherlands 287
France 265
India 234
Japan 223

This map highlights countries where
research impact is mentioned explicitly
in Russell Group university case studies.
This is in addition to case studies
identifying broader global impacts.

Engines of growth: The impact of research at Russell Group universities 27

Numbers of explicit references to countries

500+301-499150-30090-14941-8921-401-20

28

In most cases, research that has
a high impact internationally, will
also have direct positive impacts
for UK citizens and the economy.

Research undertaken on the
physiological effects of the
electromagnetic fields generated
in magnetic resonance imaging
(MRI) at the University of
Nottingham has been used
as evidence by the European
Commission to avoid introducing
major restraints on the use of MRI
or significant modification costs
being applied to the machines.
The findings have enabled the
continued operation of MRI
scanners across Europe,
safeguarding the access to
MRI for 500 million people.
The economic benefits arising
from the manufacture of MRI
equipment were also secured.
The work has resulted in impact
on public policy, the economy
and health care. Nottingham
has long been at the centre of
developments in MRI techniques
with much of the early pioneering
work done by Sir Peter Mansfield
who was awarded the Nobel Prize
for his part in the development
of MRI in 2003.31

The impact generated by
excellent research at Russell Group
universities accounts for over 50%
of all overseas impact highlighted
in the REF 2014 from research
at UK universities. In other
words, research conducted at
Russell Group universities has a
disproportionately high impact
in other countries, as well as in
the UK, compared to research
conducted at other UK universities.

Impact in
developing countries

Whilst the top collaborative partner
countries are large, developed
and often English-speaking
nations, research at Russell Group
universities has had a significant
impact in developing countries too.

Through research into social,
economic and structural barriers
to maternity care carried out
at King’s College London,
improvements have now been
made to the delivery and design
of maternal care in countries
including Tanzania, Burkina Faso,
Ghana, Bangladesh, Armenia and
Ethiopia. (See page 50)

Research in biological sciences at
the University of Manchester has
led to conservation activities and
biodiversity training in Sumaco
National Park, Ecuador, including
the creation of a research station
which actively promotes the
conservation of cultural identity
in the local Payamino community
as well as promoting gender
equality. The research has also
influenced policy development
in the Ecuadorian Ministry of
the Environment on the use of
undeveloped forest.32

Many of the challenges society
faces are highly complex and
global in nature, requiring
international as well as multi-
disciplinary approaches. In all
areas of research and innovation,
international collaboration is
increasingly important, and
research-intensive universities are
at the leading edge in advancing
knowledge and its application.

Of all overseas impact highlighted
in REF 2014 case studies stems
from research at Russell Group
universities

50%

Where research at Russell Group
universities is known to have had
an impact

185
 countries

Engines of growth: The impact of research at Russell Group universities 29

Critical mass enhances
international collaboration

A recent analysis commissioned
by the Department for Business,
Innovation and Skills found that the
UK occupies a central position in
the global network of collaborative
partnerships, with UK universities
exhibiting high levels of international
collaboration as well as researcher
mobility overseas.

Russell Group universities have
also been very effective at using
their international links to tap into
sources of funding that would
otherwise be unavailable:

• UK universities are highly
internationalised in their
outlook: 48% of all UK research
is internationally co-authored
(second only to France at 50% and
ahead of the US, China, Germany
and Canada among others)33

• Through collaborations with
European researchers, Russell
Group universities secure
over £500 million in research
funding a year from EU sources,
which accounts for 14% of the
universities’ collective research
grant income34

Antibiotics resistance causes
25,000 deaths every year and
costs over ¤1.5 billion in health
care expenses and productivity
across Europe. Research at the
London School of Economics
and Political Science created
new incentives for investment
in antibiotics R&D. The European
Commission and the US
Biomedical Advanced Research
and Development Authority
have both announced major
commitments to antibiotic
research as a result.
(See page 46)

The critical mass of excellence and
interdisciplinary power centred in
Russell Group universities enables
them to attract the most successful
partners and collaborators from
around the world. In turn this
enriches the work they can do
and creates a virtuous circle that
enhances research excellence.

It is not possible to identify
the full number of international
collaborations within our sample
of case studies as international
co-authors are not necessarily
named. However, there are
numerous examples of international
collaborative links which have
allowed our universities to work
with the best researchers overseas,
access regional and local expertise
and equipment, and so maximise
the benefits to the UK.

University of Edinburgh
researchers working in
collaboration with Canadian
scientists have discovered benefits
from reducing the use of blood
transfusions in intensive care and
surgery, saving over £100 million
annually across the UK, reducing
patient risk through unnecessary
exposure to blood transfusions,
and ultimately, saving patients’
lives by conserving limited blood
supplies. (See page 47)

As a result of research at
the University of Manchester
mapping the socioeconomic
value chain of cocoa, Cadbury
launched the £45 million Cadbury
Cocoa Partnership to support
cocoa farmers in 2008. This
was extended in 2012, under
the ‘Cocoa Life’ programme,
a $400 million initiative to support
cocoa farmers from 2012 to 2022.
Spill-over impacts including a
more than twelve-fold increase in
fair trade cocoa products sold in
the UK over a four year period,
from £26 million in 2008 to £321
million in 2012. The research was
undertaken in collaboration with
in-country research partners who
had detailed local knowledge in
Ghana, the Dominican Republic
and India.35

Of all UK research is
internationally co-authored

48%

Per year secured in research grants
and contracts from EU sources by
Russell Group universities

£500
 million

30

Soft power

An important spill-over impact
from all of these international
research connections is the
breadth and depth of soft power
influence this creates for the UK
globally. Our research helps local
communities, aid agencies and
other international organisations.

We work with governments
to improve policy-making and
to introduce new and improved
public services in education,
health and the environment;
while our cultural understanding
enhances cooperation and can
help to drive social progress.

Critically, we have academics
with in-depth knowledge and
local connections that can provide
invaluable help for the UK in
responding to major incidents
internationally, such as the recent
earthquakes in Nepal and the Ebola
outbreaks in West Africa.

While these examples are too recent
to have featured in REF 2014, they
show how leading researchers can
move fast to address challenges
as they emerge:

Similarly, researchers at Durham
University working with the
British Geological Survey have
used satellite imagery to map and
characterise over 3,000 landslides
triggered by the Nepal earthquake
in April 2015, helping relief efforts
by showing where roads or rivers
are blocked and where villages have
been affected by landslide debris.37

Researchers at the University
of Bristol and the University of
Edinburgh have participated with
others throughout the EU and in
Guinea in a ¤1.8 million EU study
concerning the effectiveness of
current diagnostics and treatment
for Ebola.38

UK ranked top in Soft Power
Index 201536

Unique references to Russell Group
research delivering impact overseas
across the full set of case studies

1st

7,545

Engines of growth: The impact of research at Russell Group universities 31

8 From underpinning
research to impact

Sustained investment is needed to create
the environment in which world-leading
research can flourish.

Impact can be delivered over a relatively
short timescale, but only where expertise
has been developed through long-term,
fundamental research.

The process of undertaking and
developing research to the point
where it has the potential to impact
on the economy, health, society
or culture can take many years.

The exact impact of blue skies
research cannot be predicted in
advance, but even where research
sets out to explore an idea with
obvious potential impact, it may
take years of further investigation
to develop the idea to the point
where impact is able to be realised.

Analysis of our case study
sample shows that the ‘time-to-
impact’ from the start of research
(measured by project start date,
initial publication date or initial
grant date) to the delivery of the
first main non-academic impact is
on average eight years, with time
differences ranging from less than
one year to 29 years.39

Research that is closer to market
– for example, conducted with
industry or public sector service
delivery partners – can in some
cases deliver impact much
more rapidly, such as important
technological or management
solutions. But the ability of our
universities to do this invariably
rests on the expertise developed
through much longer-term,
often fundamental research.

In fact, there are many examples
where the research supporting
a specific REF 2014 impact
case study will itself have been
underpinned by a body of
research carried out over many
years previously. The length of
this pre-project lead-in research
is very difficult to assess.

Average ‘time-to-impact’ identified
in our sample

8 years

32

Chart 6: Time-to-impact across discipline areas
in our sample of case studies

BIOMEDICAL SCIENCES

1

0

2

3

4

5

6

7

Time from original research until first impact (years)

1<1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

ARTS AND HUMANITIES

1

0

2

3

4

Time from original research until first impact (years)

1<1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

PHYSICAL SCIENCES AND ENGINEERING

1

0

2

3

4

5

6

7

Time from original research until first impact (years)

1<1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

SOCIAL SCIENCES

1

0

2

3

4

5

6

7

8

9

10

11

12

Time from original research until first impact (years)

1<1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

Engines of growth: The impact of research at Russell Group universities 33

Proportion of case studies in
our sample with ongoing impact

Time-to-impact

For both biomedical sciences and
arts and humanities research, the
average time-to-impact identified
in our sample is nine years.
The average time-to-impact
for social sciences research is
significantly shorter at four years
(Chart 6). Indeed, 41% of cases
studies involving social sciences
research in our sample reported
impact in two years or less,
compared to just 15-17% across
other disciplines.

Our analysis shows a broad
correlation between average
time-to-impact in different
disciplines and time-to-impact
by type of impact.

For example, a shorter time-to-
impact can be seen in the social
sciences research case studies,
which can be linked to the fact
that the most common type of
impact here was on policy.

Informing or influencing decisions
made by government or other
organisations can often take
effect over a relatively short period
of time, especially if researchers
have been commissioned by public
policymakers or business with
the specific aim of feeding into
policy development.

By contrast impacts such
as the development of new
drugs stemming from medical
research or the formation of new
technologies, most commonly
resulting from physical sciences
and engineering research, will
generally take longer to achieve.

It is important to note that the
benefits typically do not stop at
the point of first impact. In the
vast majority of our sample of
case studies the research has led
to ongoing impact with further
benefits being delivered well after
the eight-year mark.

The University of Warwick’s long-
standing collaborative relationship
with Jaguar Land Rover has
led to the establishment of the
£100 million National Automotive
Innovation Campus (NAIC) to
enable academic and industry
teams to work together and
address the shortage of skilled
R&D staff in the automotive
supply chain.40

Our analysis indicates that 89%
of the impact case studies in the
sample have an impact that is still
ongoing. Indeed, we assessed
all case studies in some specific
disciplines, such as clinical medicine,
biological sciences and chemistry
as having ongoing impact.

Research in these areas often leads
to improvements in treatments and
new technologies which continue
to impact on quality of life in the
long term.

Of case studies involving social
sciences research in our sample
reported impacts delivered in
two years or less

41%

89%

34

9 Supporting
excellent research

Public investment is critical to supporting
excellent research and taking this on to
deliver significant impact.

Our universities are adept at
leveraging public investment
to maximise its impact on the
UK’s economy and productivity,
attracting additional income from
businesses and other sources.

Direct investment in research
through the Research Councils
has been shown to deliver a greater
market sector productivity impact
than other types of spending
(such as on civil or defence R&D).
The rate of return on investment
is high and research suggests the
wider spill-over effects of Research
Council funding are also likely to
be very significant.41

As the Research Councils
primarily support basic research,
it follows that basic research has
a significant impact on market
sector productivity and delivers a
high rate of return – which is exactly
as we have seen in our analysis of
the REF 2014 impact case studies.

The provision of public funding
for excellent research also enables
leading universities to strengthen
their links with businesses and
contribute to productivity growth
in the private sector, delivering an
average return of 20% after only
three years.42

As outlined above, Russell Group
universities leverage almost three
times as much private funding
as other universities in the UK
per £1 of public investment in R&D,
demonstrating that public funding
for research is most effective when
distributed on the basis of true
international excellence, with a
clear recognition of the importance
of critical mass.

Opposite: Businesses engaged
with in the full case study set
through 2,168 collaborations.

The average return public funding
for research delivers after only
three years

20%

Engines of growth: The impact of research at Russell Group universities 35

P
fize

r

Siemens

Merck

NASA

Google
BP

Rolls RoyceA
irb

u
s

BAE

IBM
Bayer

Philips

Sanofi

Intel

Microsoft

Sainsbury's

Pearson

Syngenta

EDF Energy

ESA

Boeing

Johnson
and Johnson

A
R

U
P

QinetiQ

Statoil

National Grid

Sony

Sony

Hitachi

Toyota

Tesco

Deloitte

e.on

Eli Lilly

Janssen

Philips Healthcare

Exxon Mobil

Shell

Bombardier

ICI

Amgen

T
h

a
le

s

Severn Trent

OCR BASF

Petrobras

B
o

e
h

rin
g

e
r

Siemens Healthcare

Astrium

Mitsubishi
Oracle

Barclays

Jaguar Land Rover

Johnson Matthey

Selex

N
o

v
o

 N
o

rd
isk

Nissan

Balfour Beatty

E.on

Facebook

B
ritish

 A
irw

a
y
s

Ericsson

AMEC

Rio Tinto

BT

PwC

Twitter

F
ra

u
n

h
o

fe
r

GEC

Lockheed Martin

Aviva

Petronas

Morrisons

Alstom

Amey UK

R
o

y
a
l B

a
n

k
 o

f S
c
o

tla
n

d

Lloyds Banking Group

Accelrys

C
a
rg

ill

Virgin Media

Eden Project

Pratt &
Whitney

MedImmune

C
A

A

KPMG

Tarmac

Coca-Cola

Westland

C
H

2
M

HSBC

SSF Energy

Disney
P

e
p

sic
o

L
a
in

g
 O

'R
o

u
rk

e

Horticultural Society

Ford Motor Company

Woodside

Dassault

GKN

Tullow Oil

Elsevier

Npower

N
o

rth
ru

p
 G

ru
m

m
a
n

 C
o

rp

Huawei

S
e

a
g

a
te

 T
e

c
h

n
o

lo
g

y

SAFC

Babcock

BHP Billiton

Heinz

Tesla

Ernst & Young

Prudential

Warner Bros

Dow Electronic Materials

Tokyo Electron

BSkyB

N
o

v
a
rtis

Kyowa Hakko Kogyo

SSBV

S
c
rip

p
s In

stitu
te

Centrica

Raytheon

Alliance Boots

Arcelormittal

D
e
 B

e
e

rs

ASDA

CarillionInterserve

L
in

k
la

te
rs

DLA Piper

Infosys

C
o

u
rta

u
ld

s

GeltexAtochem

Igloo

European Radarnet

F
a
rn

c
o

m
b

e

Levemir

N
o

v
o

lo
g

Thanhauser

F
in

sb
u

ry
 o

rth
o

p
a
e

d
ic

s

Wrightbus

Mass Ltd

Artimi Ltd

Siconnect

Jaybeam

GE Aviation

Bausch & Lomb

Scottish & Southern Energy

Croda

Safran

Safran

A
stra

ze
n

e
c
a

U
n

ile
v
e
r

E
D

F

T
a
ta

 S
te

e
l

U
C

B

A
W

E

B
ritish

 G
a
s

D
T

Z

S
k
a
n

sk
a

M
c
K

e
sso

n
 T

e
c
h

n
o

lo
g

y
 S

o
lu

tio
n

s

K
ie

r G
ro

u
p

M
itie

K
e

lle
r

Mace

Lakeside

M
o

rriso
n

 U
tility

 S
e

rv
ic

e
s

Lend Lease

In
v
e

ste
c

B
A

A
 A

v
ia

tio
n

Freshfields

Berwin Leighton Paisner

Eversheds

Paramount

Invitrogen

N
o

v
o

ra
p

id
M

a
n

 G
ro

u
p

C
a
re

fu
sio

n
 C

o
rp

GSK

36

Importance of the
dual support system

The UK’s dual support system
plays an essential part in sustaining
research of the highest quality and
needs to be maintained. Research
suggests that a mix of funding
sources allows institutions to
be more flexible and adjust to
changing environments.43

Institutional block funding, such
as quality-related (QR) funding
currently provided by the Higher
Education Funding Councils,
provides universities with a
stable basis for research activities,
helping them to acquire funding
from other sources and protecting
institutional autonomy in the
selection of research projects.
In particular this means that
expertise can be built up in
new fields, investments can
be made in new equipment
and facilities, and postgraduates
and early career researchers
can get the essential training
and development they need.

Project-based funding is
complementary to this with
a focus on responsiveness
to socio-economic needs.
Responsive mode grants
through the Research
Councils, for example,
are particularly important.

Whilst not all of the case studies
in our sample provided information
concerning funding sources for
the research conducted, of those
which did (65% of the 240), the
value of research grants received
over the last twenty years was
£435 million in total (an average
of £2.8 million per case study) –
with a broad mix of funding
from central government,
charities, industry, other parts
of the public sector and also
international sources.

Multiple funding sources were
identified in nearly half of the
sample of case studies for which
funding information was provided,
demonstrating the importance
of a breadth of different
income streams for research,
particularly where a body of
work is supported by a number
of different funders at different
stages of the research development.

Funding was also typically spread
over a period of time, highlighting
the importance of ongoing funding,
rather than one-off funding just at
the start of a project.

Innovation has been, and will
continue to be, a key driver of UK
growth and economic prosperity,
accounting for up to 70% of
economic growth in the long term.44

One of the UK’s key strengths is
in university-business collaboration
and innovation in the higher
education sector, which is reflected
in the UK’s consistently high
ranking on this in World Economic
Forum reports over many years.45
Our strength in collaboration with
business is also demonstrated in
many of the impact case studies
highlighted in this report.

Whilst the UK maintains a world-
leading position in research
excellence, public investment in
our research base and universities
is far lower than our international
competitors. This underinvestment
means it is increasingly difficult
for the UK’s leading universities
to compete with better-resourced
institutions internationally.

Indeed, the UK currently spends
less on science than almost all of
its main competitors (Chart 7)46:

• In 2013, the UK spent 1.63%
of GDP on R&D, compared to
2.08% in China, 2.73% in the US
and 2.85% in Germany, with the
average in the OECD at 2.36%

• Whilst the UK has not committed
to a target for investment in
R&D, the European Commission’s
strategy for growth includes a
target for 3% of Europe’s GDP
to be invested in R&D by 2020.
Similarly, by 2020 China aims
to spend 2.5% of GDP on R&D

• In monetary terms, the UK spent
under 9% of the United States’
annual investment in R&D in 2013,
also spending less than China,
Japan, Germany, Korea, France,
and Russia

The proportion of long term
economic growth accounted
for by innovation

70%

Links to business in REF 2014

2,168

Engines of growth: The impact of research at Russell Group universities 37

Countries such as China, France,
Germany and South Korea have
invested strategically in a small
number of research-intensive
universities in order to maintain
and enhance their research and
learning infrastructures, making
such institutions more attractive
as partners for multinational R&D
businesses. China in particular has
reaped the benefits of increased
investment in science and research,
growing its share of global research
production from 5.6% in 2003
to 14% in 2012 and the number
of research citations (long below
world average) is steadily improving.

By comparison, the essentially
flat-cash settlement for the science
budget in the UK since 2010-11
has meant that the value of public
investment in science and research
has been steadily eroded over time
as a result of inflation. If a flat-cash
settlement is continued to 2019-
2020, the value of the ring-fenced
science budget will have declined
by over £600 million per annum
since 2010.

Securing future growth
through investment
in research

We have a world-class base
of research in our universities
to deliver future growth, but
that future needs to be assured
with a long-term commitment
to invest in excellent research
and innovation.

This report has shown that
high quality research is strongly
correlated with high quality
impact, and that public investment
to fund excellent research at
the UK’s leading universities is
critical in order for us to continue
delivering this impact for the future.

Future economic growth and the
creation of new jobs, improved
quality of life, health and well-being
for the nation’s population, and the
delivery of wider cultural and social
benefits all depend on our ability
to conduct the sort of excellent
research that we have highlighted
throughout the report.

Chart 7: International comparison of spending on R&D
as a proportion of GDP, 2013

3.47Japan

2.85Germany

2.73United States

2.36OECD average

2.08China

2.05EU-15 average

1.91EU-28 average

1.63United Kingdom

38

 Our case studies demonstrate
how excellent research delivers
substantial benefits for the UK,
and global impact too.

UNIVERSITY OF MANCHESTER

 Graphene: the transformative new
material driving economic growth
 “ Carbon, the basis
of all known life on
earth, has surprised
us once again.” 47

The discovery of graphene at
the University of Manchester has
led to a rapid global take-up of
new technologies, with at least
$200 million in recent commercial
investment being made in graphene
production across 210 companies.

Graphene, a form of carbon, is only
one atom thick but tougher than
diamond and a better conductor
than copper. Basic research
started in 2001 by Manchester
researchers Andre Geim and
Konstantin Novoselov on properties
of thin materials demonstrated the
potential of graphene to underpin

huge technological changes
across an incredibly broad range
of industries. This work led to
their award of the Nobel Prize
in Physics in 2010.

Blue-chip companies including
IBM, Samsung, BASF, Nokia,
Sandisk, and Fujitsu are now
actively developing graphene-based
technologies. Between 2008 and
2012, 7,740 patents were published
for everything from new materials
to innovative electronics, and
the first set of graphene-based
products to reach the market
are already generating revenues
exceeding $10 million per month.

The commercial activity surrounding
graphene has been matched by
global shifts in public research
and innovation funding of at least

$2.4 billion. A 2011 study found
significant funding for graphene-
related R&D in 26 European
countries, while the USA, South
Korea, Singapore and China
have also committed substantial
funds to graphene research
and commercialisation.

38

Case studies

Engines of growth: The impact of research at Russell Group universities 39

UNIVERSITY OF YORK

 Fast-acting insulin drugs
transforming diabetes treatment
Diabetes costs the NHS
over £1.5 million an hour
or 10% of the NHS budget
for England and Wales48

New ‘fast-acting’ insulin drugs,
used to treat millions of diabetics
worldwide and which generate
billions in sales annually, stem
directly from work carried out
in laboratories at the University
of York.

Diabetes is a chronic disease
that is becoming a growing
burden in both developed and
developing countries. Type 1
diabetes requires a daily dose
of the hormone insulin to regulate
the body’s blood sugar levels.

Research at the world-class York
Structural Biology Laboratory
(YSBL) led to the development
of fast-acting insulin.

Launched in 1999, these drugs
mean diabetes patients need only
administer one daily intravenous
injection and are now the standard
treatment for Type 1 diabetes for
35 million patients worldwide.

YSBL’s extensive collaborative
research with Novo-Nordisk,
the Danish multinational
pharmaceutical company,
saw combined sales of the
insulin drugs totalling over
$6 billion in 2012 alone.

Insights from YSBL’s research
are also expected to impact
on the design of further forms
of insulin in years to come.

This includes the prospect of insulin
that can be taken orally, which could
transform diabetes care once again.

39Engines of growth: The impact of research at Russell Group universities

UNIVERSITY OF CAMBRIDGE

 Leading the world with
 genome sequencing
“ Genome science will have
a real impact on all our
lives — and even more,
on the lives of our children.
It will revolutionise the
diagnosis, prevention and
treatment of most, if not
all, human diseases.” 49

Genome sequencing technology
developed at Cambridge has
generated an annual turnover
of over £750 million from an
initial public investment in
basic research of only £274,196.
This means that for every £1 of
public investment, the research
now delivers £2,735 every year,
even without counting the wider
economic and social benefits.

The Solexa-Illumina genome
sequencing technology, which
accounts for 66% of the global
sequencing market, is a method
for decoding DNA which originates
from ‘blue-skies’ DNA research
started in 1995 in the department
of chemistry at the University
of Cambridge. It has led to the
creation of new companies
including Genome England,
Personalis, Foundation Medicine
and Immune System Profiling
and to the development of more
personal genomics services.

Use of the technology has the
potential to have a profound impact
on human health. For example,
allowing the sequencing of rare
cancers to be mapped for more
effective treatment.

Over 4,000 publications and
studies employing Solexa-Illumina
sequencing are having a direct
influence on public policy. In 2012,
the UK government announced
a new framework to support the
development of genomic and
bioinformatics technologies,
which have the potential to
improve patient care and generate
significant economic value in the
UK. The contribution of Solexa
sequencing was cited as one of
the reasons for the new framework.

40

UNIVERSITY OF BIRMINGHAM

Tackling the obesity challenge
with novel low-fat food products

UNIVERSITY OF EXETER

Improving the lives of those with depression

Over half the UK
population could
be obese by 2050,
with costs to the
NHS, business and
society projected
to reach around
£60 billion a year50

There is no simple solution to
the obesity crisis, but what you
eat can make a real difference.

Multinational food companies
have used research at the
University of Birmingham’s
chemical engineering department
to develop new ranges of low-fat
foods that are both highly profitable
and are helping to tackle obesity.

The key to success has been
in the microstructure engineering
of soft solids to create foods
such as spreads, cheese and
mayonnaise that are low in fat
but which retain the texture and
taste expected by consumers.

Food giants Unilever, Kraft, PepsiCo
and Cargill have used Birmingham’s
breakthrough work to develop and
market a greatly expanded range
of products. This has generated
significant sales and profits in the
multi-billion pound food sector,
both in the UK and the US.

Household brands such as Flora,
Hellman’s and Walkers all use the
new technology, which has also
helped to make the manufacturing
process more efficient.

As well as applying research
that has been carried out already,
industry partners have continued
to invest in this research area,
showing the value placed on this
basic research by businesses.

Around 350 million
people live with
depression globally
which, according to
the World Health
Organisation, is the
leading cause of
disability worldwide

The UK is leading the fight against
depression with new approaches to
treatment thanks to the University
of Exeter. Their research into the
accessibility of low-cost, evidence-
based treatments for depression has
changed how we treat the condition.

It provided the rationale for a £700
million expansion by the NHS of its
Improving Access to Psychological
Therapies (IAPT) programme.

This England-wide programme
offers patients psychological
therapies as a first-line treatment
for depression. In the first three
years over a million people entered
treatment, with 65% significantly
improving and recovery rates
of over 45%.

The vast majority of patients
received treatments established
and delivered through the research
programme at Exeter. The research
has also informed training provision,
with the Exeter research team
publishing the national curriculum
and educational guidebooks
for psychological wellbeing
practitioners trained as part
of the IAPT.

In addition to the health benefits
and improvements to mental
health service provision, the Exeter
research is making a significant
economic contribution. The new
approaches to treatment have
moved over 45,000 people off sick
pay and benefits in the first three
years of the IAPT programme,
helping to improve productivity
and reducing health care costs.

40

UNIVERSITY OF BRISTOL

 Reducing the economic damage
from volcanic ash clouds

UNIVERSITY OF EXETER

Improving the lives of those with depression

Over a dozen volcanoes
erupt more or less
continuously around
the world and another
20 are active every week,
creating an ongoing risk
to air travel53

The eruption of Icelandic volcano
Eyjafjallajökull in 2010 wreaked
havoc on Europe’s airways. The rapid
spread of a huge cloud of ash led
to over 100,000 flight cancellations,
at a cost estimated at £3 billion.

Managing busy airspace during
volcanic eruptions relies on having
an accurate forecast of the quantity
of ash likely to be discharged. At the
time of the Eyjafjallajökull eruption,
estimations were based on

the height of the ash plume – a
measure that was only reliable in
still air. In the immediate aftermath,
researchers at the University of
Bristol were able to show that
the ash plume discharged by
Eyjafjallajökull had been affected
by strong winds, and that the
volcano had released 100 times
more ash into the atmosphere
than originally estimated.

This improved understanding
of volcanic ash clouds meant
that when Iceland’s much larger
Grímsvötn volcano erupted in 2011,
far fewer flights were cancelled
or disrupted, with an estimated
economic cost of around 1% of
that associated with Eyjafjallajökull.
The Bristol research has influenced
research strategies at aero-engine

manufacturer Rolls-Royce and led
to better management of airspace
by airlines and major decision
makers such as the Civil Aviation
Authority. More accurate forecasting
of ash clouds, and associated risk
modelling, means safer skies and
more reliable flights.

41Engines of growth: The impact of research at Russell Group universities

NEWCASTLE UNIVERSITY

 Revolutionising drug management for
 patients with dementia and Parkinson’s
One in three people
born this year could be
affected by dementia in
their lifetime. Costs are
predicted to treble to
over £50 billion in the
next 30 years51

The Prime Minister has set up a
‘Dementia Challenge’ to transform
dementia care, support and
research by 2020.52

Drug trials at Newcastle University
have risen to this challenge with
dramatic improvements in the
quality of life of millions of
dementia patients.

Research at Newcastle led to
the application of cholinesterase
inhibitors (CHEIs), originally licensed
for use in Alzheimer’s disease, to
treat two other types of dementia –
dementia with Lewy bodies (DLB)
and Parkinson’s disease.

This has revolutionised treatment
for these patients, allowing the
disabling symptoms of these
diseases to be managed for the
first time. Researchers found
that CHEIs significantly reduce
psychiatric symptoms and improve
cognition, without substantial risk
of side effects.

Where previously there had
been no effective treatments,
CHEIs are now recommended
in national and international
guidelines as a treatment for
the cognitive and psychiatric
symptoms associated with both
DLB and Parkinson’s disease.

UNIVERSITY OF SOUTHAMPTON

 Revolutionising industrial
 material processing
It is estimated the
market for lasers in
industrial processing
will be worth $17 billion
globally by 202054

The integration of lasers into optical
fibres by pioneering research at the
University of Southampton has led
to the creation of a new business
sector in fibre laser technology
and manufacturing, improving
production and manufacturing
processes for a huge range of
industries. Fibre lasers allow for
the precision engineering of
complex shapes and have also
been made with over 1,000 Watts
of power (1kW) – more than enough
to cut through an inch of steel.

Today, laser-based cutting and
welding processes are giving us
stronger, safer cars and lighter,
faster planes. The technology
of fibre lasers is also being
applied to new challenges such
as increasing internet capacity,
creating renewable energy
sources and improving health
care diagnostics and treatment.

Makers of medical components have
exploited the excellent beam quality
and high power of fibre lasers to
produce precision devices such as
stents – the implants used in heart
surgery. As a result of research by
the university’s Optoelectronics
Research Centre (ORC) there has
been a 30% increase in the number
of surgical stents manufactured
with fibre lasers worldwide.

CARDIFF UNIVERSITY

Maths research delivering life-saving results
Nearly 300,000
ambulances were left
queuing outside hospitals
in 2014, with patients
waiting to be seen in A&E55

Delays in emergency medical wards
are a potential waste of time and
resources for hospital managers,
but more importantly they can
cost lives. Researchers at Cardiff
University have used mathematical
modelling to identify the causes
that lie behind the headlines of
ambulance delays and A&E queues.

Their findings have brought about
life-saving improvements to UK
health care systems, lowering
patient waiting times, increasing
survival rates and improving
patient care.

By studying patient flows in A&E
departments, the modelling unit set
up by the university’s mathematics
researchers has enabled managers
to simulate different scenarios and
match capacity to demand.

The data has helped to identify
bottlenecks and where best to
locate ambulances, as well as
forecast ambulance demand
and plan rotas of paramedics.

This work has been widely
disseminated nationally and
internationally, and included in
hospital capacity planning tools
across the UK.

Putting maths at the heart of
medicine has helped save lives
and cut costs. In one hospital
emergency department, at
University Hospital of Wales,
net efficiency gains of £1.6 million
per year have been realised.

Across south London the research
has been applied to reduce the
mortality of trauma patients by
54%, and to reduce the mortality
of stroke patients by 60% through
the creation of a new Stroke Unit.

42

Southampton’s research is directly
responsible for the success and
growth of SPI Lasers Ltd, a spin-out
company with an annual turnover of
more than £40 million. The company
continues to sponsor research into
fibre lasers at the ORC, delivering
a return on investment of £2.30 for
every £1 of investment to the UK
economy from SPI Lasers’ revenues
alone. However, the true return on
investment has been much larger,
impacting on the productivity of
a range of manufacturing sectors.

Engines of growth: The impact of research at Russell Group universities 43

IMPERIAL COLLEGE LONDON

 Detecting bowel cancer early
Bowel cancer is the
second most frequent
cause of cancer death in
the UK and the third most
commonly diagnosed

One million new diagnoses of
bowel cancer are made worldwide
each year. This human tragedy
is costing the NHS more than
£1 billion annually.

However, a new, simple and cost-
effective screening test developed
by researchers at Imperial College
London has proved so effective that
this form of cancer could become
a rare disease.

The one-off flexible sigmoidoscopy
test, the ‘flexi-sig’, is less invasive
than the standard colonoscopy
as it examines just the lower part
of the colon.

Carried out at the age of 60,
the test can detect and enable
the removal of the polyps which
later cause colorectal cancer.
Previous approaches to screening
missed half of all instances of
polyps – considerably reducing the
chances of recovery and survival.

A UK-wide trial involving 170,000
people showed that 11 years after
a single screening of men and
women aged between 55 and 64,
incidences of the cancer reduced
by a third and mortality by 43%,
with substantial savings for the NHS.

The success of the screening
prompted a government investment
of £60 million over four years to roll
out the test nationwide from 2013,
and this is expected to cover the
entire population by 2016.

It has been estimated that the
screening could prevent 3,000
deaths in the UK every year.

43Engines of growth: The impact of research at Russell Group universities

UNIVERSITY OF NOTTINGHAM

 Energy efficiency
technologies for our homes
The UK had 1.5 times
the world average
for CO2 emissions
per person in 201256

Our homes, and how we live in
them, have a significant impact
on the environment. The average
household creates some six tonnes
of CO2 each year, and heating,
lighting and power used in domestic
buildings produces approximately
27% of the UK’s CO2 emissions.

How we design and build the
sustainable homes of the future,
and how we adapt existing
buildings to become better
energy savers – and bring down
fuel bills – is now the major
challenge in house construction.

A street of ‘eco-houses’ built on the
University of Nottingham’s campus
is helping researchers to collaborate
with construction companies of all
sizes to meet that challenge.

The unique test-site of seven
‘Creative Energy Homes’ is a living
laboratory, where researchers work
with industry partners to develop
new energy technologies by
investigating the link between
how people behave in the home
and energy consumption. Their
world-leading research is helping
firms integrate energy-efficient
technologies into house building.

As a result of this work, Lovell
Homes has been able to establish
itself as a low-energy house
developer, winning a number of
sustainable housing contracts.

The Midlands-based Roger
Bullivant Group has developed
and installed foundation systems
that help improve insulation, while
regeneration property developer
Igloo Blueprint has built £7 million
worth of new homes. The research
findings have also informed the UK
Government’s ‘Green Deal’ strategy.

UNIVERSITY OF WARWICK

 High-tech uses for
designer polymers
From increasing
the activity of
biopharmaceuticals
to improving the
quality of printer ink –
designer polymers are
transforming products
we use every day

A new way to grow designer
plastics, devised and patented
by research chemists at the
University of Warwick, is now
being tested by major companies
for use in a range of products as
diverse as hairspray, anti-obesity
drugs and inkjet printer ink.

The technology, known as
Living and Controlled Radical
Polymerisation, can grow polymers

(plastics) cheaply and easily,
to specific designs under precise
control. The chemistry involved
in the method devised at Warwick
no longer needs the expensive sub–
zero temperatures and extremely
pure solvents used in previous
designer polymer processes.

Warwick’s pioneering polymer
technology has already been used
to produce designer polymers for
high-value applications in adhesives,
pharmaceuticals, biomaterials and
medical devices for companies
such as Unilever, Proctor and
Gamble and Geltex.

The collaboration with Unilever,
for example, has resulted in new
personal care products subject
to large scale customer trials.

UNIVERSITY OF LEEDS

 Innovation in transport systems
Passengers travelled 62.9
billion kilometres on the
UK rail network in 2014-
15 – an increase of nearly
60% since 2002-0357

The UK has one of the busiest rail
networks in Europe. Ensuring that
trains and their crews are in the
right place, to be able to leave at the
right time, is crucial to the network
running smoothly. In 2008, Tim Burr,
head of the National Audit Office,
said that train delays cost the UK
economy over £1 billion a year.

Research by computer scientists
at the University of Leeds led to
the creation of software that is now
used by more than 40 bus and train
companies to construct effective
crew timetables.

This is delivering cost-efficient
public transport, improving services
and saving over £230 million in the
UK alone between 2008 and 2013.

The Leeds researchers have
been working on producing
optimising algorithms to tackle
the complexities of rail crew
scheduling since the 1990s.

A spin-out company, Tracsis, was
formed in 2004 to commercialise
the software, and since 2008 this
has been used by bidders in all UK
rail franchise tenders. It is used
by 70% of the train companies
currently operating in the UK as
well as in Sweden, Australia and
New Zealand, where the software
was used to reschedule trains
during the 2011 Rugby World Cup.

44

It has proved so successful that
Warwick Effect Polymers Ltd,
the spin-out company created
by the university researchers, has
generated revenues of more than
£8.5 million annually. It attracted
an initial investment of £3.77 million
from a US business angel, and a
further £13.5 million investment in
2012. Combined public and private
investment has meant the research
has already delivered a return of
over £2 for every £1 of investment,
with much more to come.

The company’s success led to the
Tracsis floatation on the London
Stock Exchange in November 2007
with a market capitalisation of
nearly £53 million at the end
of 2013 and an annual turnover
of more than £10 million.

45

UNIVERSITY COLLEGE LONDON (UCL)

 Developing new methods
of internet communications
Skype users spend more
than 2 billion minutes a
day connecting with each
other and FaceTime is
used 15-20 million times
per day58

Millions of people worldwide use
3G mobile phone networks to talk,
send messages or take part in
video-conferencing. These are all
based on pioneering research at
University College London.

In the 1990s the UCL computer
science department developed
protocols and prototypes to set
up and ensure the quality of calls
between multiple participants
using internet-based networks.

Their work led to the development
of modern communication
techniques which use two internet
standards created by UCL: Session
Initiation Protocol (SIP) and Session
Description Protocol (SDP).

UCL’s research has directly
benefited many global
communications companies.
Used in most 3G and newer mobile
telephone networks, SIP and SDP
are also used in communications
systems and in software available
for laptops and smartphones
made by Microsoft, Apple, Cisco,
Siemens and Polycom among
many others. Apple’s popular
FaceTime videoconferencing
software, which is included with
every iPhone, iPad and MacBook,
sets up calls using SIP.

Engines of growth: The impact of research at Russell Group universities

QUEEN MARY UNIVERSITY OF LONDON (QMUL)

Developing synthetic bone graft
products through a successful spin-out
In England and Wales
there are approximately
160,000 hip and knee
replacement procedures
performed each year59

A synthetic bone graft (SBG)
material created at Queen Mary
University of London is now being
used by orthopaedic surgeons
worldwide as a bone replacement
in hip surgery and in skeletal
reconstructions for patients
following trauma or disease.

Researchers in the School of
Engineering and Materials at QMUL
worked alongside chemistry experts
in the university’s Interdisciplinary
Research Centre in Biomedical
Materials to develop the ground-
breaking material, which is able

to speed up good quality bone
regeneration safely and is more
reliable than the alternative
autograft procedures, which
graft bones from elsewhere in the
patient’s body. Use of the material
has reduced patients’ post-operative
risk of infections and improved their
recovery rates.

Brought to market via the QMUL
spin-out company ApaTech™,
the range of synthetic bone graft
products have given surgeons
practical, cost-effective new options
for many life-changing measures
including regenerative medicine
to fuse spines.

In 2010, just nine years after its
creation, ApaTech™ had 4% of the
US SBG market and was sold for
£220 million. By 2012, the products

had a 10% share of the global SBG
market, estimated to be around
$510 million. To date, ApaTech™
products have been used to treat
more than 370,000 patients in more
than 30 countries.

Major telephone companies including
BT and Vodafone use SIP to provide
services which connect private
exchange systems to the global
phone network cost-effectively and
avoid the need for conventional
dedicated telephone lines – reducing
costs and enabling advanced
features. Cisco uses SIP as the core
call signalling protocol across its
portfolio, enabling interoperation
between its products and with
other vendors. Its collaboration
division is a nearly $4 billion business
and represents 8% of revenue.

LONDON SCHOOL OF ECONOMICS AND POLITICAL SCIENCE (LSE)

 Reigniting research and
development on antibiotics

QUEEN’S UNIVERSITY BELFAST

Improving survival rates for
people with cystic fibrosis

Over-prescription of
antibiotics leads to
millions of cases of
resistance to bacterial
infection and causes
25,000 hospital deaths
per year in the EU60

Antibiotic resistance is a major
global concern and, according
to the UK Chief Medical Officer,
poses a threat equivalent to
terrorism. Yet investment in
antibiotics R&D is low due to
a lack of economic incentives.

Researchers at LSE analysed the
incentives needed to get antibiotics
R&D going again. Building on their
work on the development of new
vaccines for neglected diseases,

the team conducted an in-depth
exploration of market failures
in producing new antibiotics.
This recommended new approaches
to risk-sharing, particularly in
clinical trials, alongside incentives
to limit over-marketing and over-
consumption of any new drug
in the medium to long term.

This research led the European
Commission to develop
a comprehensive action plan,
with concrete proposals
concerning incentives to develop
new effective antibiotics.

In early 2012, the public-private
partnership between the European
Commission and the European
Federation of Pharmaceutical
Industries and Associations
announced a shared commitment

of ¤220 million for the development
of new antibiotics. In addition,
the research enabled the US
Biomedical Advanced Research
and Development Authority to
award a series of contracts for
antibiotic research.

Cystic fibrosis is the
most common inherited
disorder in the UK

Cystic fibrosis (CF) is an inherited
condition, caused by a genetic
mutation, which affects 75,000
adults and children worldwide.
Sufferers often die before the
age of 40 as mucus from the
disease damages their lungs,
risking infection.

Research at Queen’s University
Belfast led to the development of
a transformative new drug, Ivacaftor,
which has brought outstanding
improvements in survival and
quality of life for people with the
disease. The breakthrough was built
on a series of 25 clinical trials over

10 years which have made the
university the leading UK centre
for CF research.

The new drug was trialled from
2009-2012 as the first approved
therapy that corrects the basic
defect in CF; as such it represents
a completely new approach to
treating people with the condition.

The Queen’s-led team of scientists
found patients receiving the
new treatment had significant
improvement in their lung function,
leading to a reduced need for
hospitalisation, as well as a
reduction in disease flare-ups.
Drug sales reached US$113 million
in the first nine months of 2012,
and Ivacaftor is now licensed and
funded in the USA, UK, Ireland,
France and Germany.

The new drug has a very significant
impact for people with CF,
demonstrating real future hope
that a wide range of mutations
may be treatable.

46

47Engines of growth: The impact of research at Russell Group universities

UNIVERSITY OF EDINBURGH

 Reducing blood transfusions to lower
patient risk, reduce costs and save lives

UNIVERSITY OF SHEFFIELD

Transforming public welfare
and attitudes through narrative

The NHS in England alone
carries out 8,000 blood
transfusions every day

More than half a million people in
the UK receive a blood transfusion
each year and demand is increasing.

Our ageing population, and a
stringent donor selection process,
mean the supply of blood is limited.
40% fewer new donors came
forward last year compared with
a decade ago.61

In addition, transfusions come
with risks: patients can develop
antibodies to the transfused red
blood cells, or their immune systems
can be suppressed, increasing the
risk of infections.

Recognising these challenges,
researchers at the University of
Edinburgh have shown the benefits
of reducing the use of blood
transfusions in intensive care and
surgery. This led to savings of
more than £100 million for the NHS
annually across the UK, reducing
unnecessary blood transfusions and
ultimately saving patients’ lives by
conserving limited blood supplies.

Edinburgh’s research produced clear
evidence that restricted transfusion
use leads to lower mortality rates
for patients in intensive care.

As a result of substantial changes
in clinical practice following the
research, there was a 20% reduction
in overall UK red blood cell usage
between 2002 and 2012. This has
led to 7,000 fewer patients being

exposed to red cell transfusion
annually, and saved 500 lives.

The research has been incorporated
into international guidelines and
Edinburgh researchers have played
a critical role in the development
and implementation of national
policies on blood use.

Every year, 1 in 4 people
in the UK experience a
mental health problem62

Research at the University of
Sheffield focusing on the links
between memory, trauma and
narrative has improved the mental
health and well-being of patients
in secure hospitals. The ‘Storying
Sheffield’ project, in which students
collaborate with local people to
produce, collect and record stories
about their everyday lives, gives a
voice to a diverse range of people
including long-term users of mental
health services, people with physical
disabilities, older people with
degenerative conditions, migrants,
and people in areas of socio-
economic disadvantage.

The project, which draws on the
methodology and findings of
a 12-year research cluster in the
English department at the university,
has influenced therapeutic practice
through collaborations with
Rampton High Secure Psychiatric
Hospital, and with Sheffield Health
and Social Care NHS Trust.

Evaluation of the Storying Sheffield
course has shown improvements
in participants’ health, well-being
and employability. Some 70% of
participants with mental health
issues make a measurable and
significant change in their lives as
a direct result, from being able to
leave their house alone to enrolling
in further study, getting a job or
starting voluntary work.

Benefits to the wider community
include increasing understanding
between, and changing attitudes
to, socially marginalised groups.
The Storying Sheffield project
has also influenced policy-making,
informing City Council practices
for developing sustainable
community policies.

Nearly 1.4 million citizen
scientists from over 100
countries are collaborating
online with researchers
in fields ranging from
astronomy to zoology

Online collaboration platform
Zooniverse was developed from
astrophysics research and now
supports nearly 40 projects.

From the exploration of WW1
soldiers’ diaries to searching
for unknown exotic particles in
the Large Hadron Collider data,
the projects turn volunteers’
efforts into measurable results.
The volunteers help professional
researchers analyse information
more quickly and accurately,

advancing the ability of computers
to do the same tasks, speeding
up results and saving time
and resources. This people-
powered research has led to
some remarkable discoveries.

These include the discovery of
a quasar-scale light echo, the first
planet in a four star system and
a sophisticated measurement of the
dust distribution in the Earth’s orbit.

In collaboration with Cancer
Research UK, a Zooniverse project
led to the development of new
software that helped to crowd
source analysis of tumour samples,
reducing analysis time from
18 months to just three months.
Oxford University’s platform has led
to increased public understanding
of science and research methods.

In a survey of users, 88% agreed
that Zooniverse had increased their
understanding of how modern
scientific research is carried out.

Teachers are also using the platform
in the classroom to engage the next
generation of scientists.

In England in 2012, only
38% of disadvantaged
pupils received five good
GCSEs, including English
and Maths, compared
to 65% for other pupils63

An evidence-based guide for
schools in England, developed by
researchers at Durham University,
has helped ensure that billions
of pounds worth of education
spending is used effectively to
support disadvantaged pupils.

The Pupil Premium Toolkit
provides guidance to schools on
how to spend their Pupil Premium,
a government funding stream
worth £6.25 billion between 2011
and 2015, aimed at tackling the
effects of poverty on attainment.

Recognising that there is no simple
link between more spending and
better learning, researchers devised
the Toolkit to address the difficulties
schools face in deciding how to
spend this resource effectively.
It does this by comparing the cost-
effectiveness of different teaching
approaches in schools, which can
range from intensive tuition sessions
for small groups to summer schools
or specialised training for staff.

Using practical, concise language,
the comparisons are shown in the
extra months of development seen
in children if these approaches are
adopted and delivered effectively.

Endorsed by bodies such as the
National Association of Head
Teachers, the Toolkit is used by
more than a third of school leaders
in England in determining their

spending priorities and to
review their support for
disadvantaged children.

The Toolkit has also directly
influenced Government spending
and policy. In 2013 it was identified
as a model for the ‘What Works’
network for social policy, which
will inform over £200 billion of
Government spending.

DURHAM UNIVERSITY

 Introducing the Pupil Premium Toolkit

UNIVERSITY OF OXFORD

 People-powered research engaging the
 public and leading to real discoveries

48

49Engines of growth: The impact of research at Russell Group universities

UNIVERSITY OF LIVERPOOL

 Providing solutions to criminal
 justice and terror incidents
“ We face a very
serious level of threat
that is complex to
combat and unlikely
to abate significantly
for some time.” 64

Research by Liverpool psychologists
has led to emergency and security
services adopting new ways of
managing risks such as terror
attacks, prosecuting and convicting
terrorists and preventing child
sexual abuse.

A new sub-discipline at the
university, Investigative Psychology,
has had a significant impact on
law enforcement as well as the
emergency and security services,
who now take an evidence-based

approach to linking crime
scene actions to background
characteristics.

The research has helped develop
new practices in training senior
personnel, including two immersive
learning technologies now used in
six countries to train and debrief
law enforcement agencies and
emergency responders dealing
with major terrorist incidents.

MI5 calculate that as a result
of these, 312 individuals were
successfully convicted under
the Terrorism Act between
2001 and 2012.

The new approaches have also
been used in criminal investigations,
disaster management, public order
policing and child protection.

Since 2009, one of the Liverpool
lead researchers in Investigative
Psychology has worked with Kent
Police to develop the Kent Internet
Risk Assessment Tool, which has
resulted in more than 300 children
being protected from contact abuse.

UNIVERSITY OF GLASGOW

 Compiling the recorded vocabulary
of English since the middle ages
There are now more
than 850 million English
speakers worldwide

More than 1,000 years of the English
language are captured in a unique
publication that draws on decades
of research at the University of
Glasgow’s English department.

The Historical Thesaurus of the
Oxford English Dictionary gives the
meaning of every recorded English
word from 700 AD to the present
day, preserving the UK’s linguistic
heritage for the public and providing
an acclaimed resource for writers,
linguists, historians and scholars.
The Thesaurus is the work of over
230 people, taking approximately
320,000 person-hours to complete

– the equivalent of 176 years
of solid work for one person.65

The 800,000 word thesaurus was
compiled and first published in
print form in 2009, after 44 years
of research at Glasgow. Considered
to be the world’s only complete
historical thesaurus published in any
language, it has so far generated
£1.6 million in global sales.

The digital version – which is still
being added to – is unique in
both its coverage and method.
By arranging the words in broad
conceptual categories such as
‘music’ or ‘thought’, it allows a
reader to understand not only which
words were available to discuss
any particular concept at any given
moment in the history of English,

but also the full range and variety
of words available to English
speakers at the moment.

Now available via the Oxford English
Dictionary website, the online
thesaurus opens up the rich history
of the English language to some six
million visitors every year.

KING’S COLLEGE LONDON

Improving access to maternity
care in developing countries
A woman in sub-Saharan
Africa has a 1 in 16 chance
of dying in pregnancy
or childbirth, compared
to a 1 in 4,000 risk in
a developed country66

Of the thousands of maternal deaths
worldwide each year, 99% occur in
the developing world. This shocking
marker of global inequality puts
improving maternal health and
reducing maternal mortality high
on global policy agendas. Research
into social, economic and structural
barriers to maternity care carried
out at King’s College London,
has led to improvements in the
delivery and design of maternal
care worldwide.

In Tanzania, King’s researchers
disseminated their findings
directly with district medical and
nursing officers, and influenced a
change in national policy aimed
at reducing the cost of midwives
setting up maternity homes, thereby
supporting independent midwifery
practice in poor communities.

Their research into emergency
maternal referral systems also
informed the main UN Millennium
Task Force report on transforming
health systems for women and
children, which has informed the
design of maternal referral systems
in Ghana, Bangladesh, Armenia and
Ethiopia.

The lead researcher at King’s
co-authored a review of global
evidence to underpin advice to

the UK and Norwegian governments
on the best strategies to achieve the
UN Millennium Development Goal
on maternal health. The review has
been widely disseminated and has
guided UK Government policy on
maternity care, family planning and
safe abortion.

50

Engines of growth: The impact of research at Russell Group universities 51

Background on
the REF 2014 and impact

Over the last three decades,
the quality of research conducted
by UK universities has been
assessed at regular intervals by
the UK higher education funding
bodies. The latest iteration of this
exercise, the Research Excellence
Framework (REF 2014) was
conducted between 2008 and
2013, with the results published
in December 2014.

Submissions to the REF 2014 could
be made to 36 Units of Assessment
(UoAs) under four main panels:
A (biomedicine), B (physical
sciences and engineering),
C (social sciences) and D (arts
and humanities). Each submission
was peer reviewed and received
a quality profile ranging from
unclassified (‘below the standard
of nationally recognised work’),
to four-star (‘world-leading in
terms of originality, significance
and rigour’). The REF 2014
assessment had three components
(with particular weights given
to each):

(a) Quality of outputs, based
on originality, significance
and rigour (65%)

(b) Impact based on reach
and significance of the
research (20%)

(c) Research environment,
in terms of its ‘vitality
and sustainability’ (15%)

For the first time, the REF 2014
assessed the impact of research
conducted by UK universities
through narrative case studies.
In total, 6,679 non-redacted impact
case studies were submitted to
the REF 2014, including 3,256
from Russell Group universities.
The case studies outline the benefits
of research to the economy, society,
culture, public policy and services,
health, the environment and
quality of life over the last 20 years.
Each case study had to be linked
to initial research classified as at
least two-star quality (‘recognised
internationally in terms of originality,
significance and rigour’).

Russell Group universities produced
over two-thirds (68%) of world-
leading research in the REF 2014
originating from all UK universities
and dominated the top ten places
for all four REF 2014 panels.
More than half of the research in
our universities also resulted in
outstanding impact, compared to
less than a third at other universities.

Our analysis

We collected a sample of 240
original REF 2014 impact case
studies, 10 from each Russell Group
university. The case studies were
chosen to reflect the diversity
of research carried out at each
institution and the broad range
of impacts achieved. Each case
study was analysed by a member
of Russell Group staff and key
information was extracted in the
following areas:

• Type of impact generated
(with 8 categories; multiple
impact types could be identified):
Policy/politics; Economic;
Social/sociological; Technological;
Legal; Environmental; Health;
Cultural/creative

• Collaboration (including
with public sector, charities,
private sector, other Russell
Group universities and other
universities, as well as
international collaboration)

• Scope/reach (local/regional,
national, international)

• Funding source (Research
Councils, HEFCE and equivalents,
private sector, charities, learned
societies, EU, UK Government,
self-funded)

• Time-to-impact (years between
initial research and beginning
of impact)

• Beneficiaries (including all citizens,
private sector/businesses, public
sector, charities, children and
young people, disadvantaged
groups, patients/sick people.)

The sample of case studies is
representative when compared
to the distribution of all impact case
studies submitted by Russell Group
universities to within a 2% difference
across UoAs and a 3% difference
across the main panels.

The following UoAs are slightly
over-represented in our sample
(within 1% difference): clinical
medicine, chemistry, agriculture
and veterinary, computer science,
geography, social work, sports
and exercise, English language
and communication. The following
UoAs are slightly under-represented
(within 2% difference): biological
science, aeronautical engineering,
area studies, modern languages,
history, classics and philosophy.
At panel level, panel B is slightly
over-represented (+2%) and panel
D is under-represented (-3%)
in the sample.

Background on the REF 2014
and our analysis

52

1 This is the third Russell Group
publication on research impact.
The two previous reports are:
‘The social impact of research
conducted in Russell Group
universities’ (2012): http://www.
russellgroup.ac.uk/uploads/
SocialImpactOfResearch.pdf

 ‘The economic impact of
research conducted in Russell
Group universities’ (2010):
http://www.russellgroup.
ac.uk/uploads/RG_
ImpactOfResearch2.pdf

2 The total of 3,256 includes
the Institute of Education:
it submitted case studies
separately but is now part
of UCL. See Background
on the REF 2014 and our
analysis (p. 54) for a note on
the methodology used in our
analysis as well as some more
background information about
the REF 2014 and the impact
assessment component. The full
range of impact case studies
can be accessed through the
Higher Education Funding
Council for England (HEFCE)
database: http://impact.ref.
ac.uk/CaseStudies/search1.aspx

3 Unfortunately it is not possible
to estimate the actual financial
value of second and third order
consequential impacts, but they
will typically be more wide-
ranging than direct impacts.

4 These include references to:
business values, sales values,
value to UK economy, efficiency
savings for private and public
sector, royalties and licensing.

5 It is difficult to calculate the full
return on investment across our
sample of case studies due to
the lack of standardisation in the
format in which they have been
written. Initial analysis of all of
the case studies commissioned
by HEFCE and conducted by
Kings’ College London and

Digital Science also highlights
the lack of standardisation in
the way in which numerical
values are presented in the case
studies, making them difficult to
compare and synthesise so that
economic impact and return on
investment cannot be estimated
at scale.

6 HESA data 2013-14

7 This includes spin-outs created
by staff and students at Russell
Group universities and not
all of these will relate directly
to research.

8 Analysis by the UK Innovation
Research Centre (UKIRC), a joint
venture between the University
of Cambridge and Imperial
College Business School, has
identified a positive correlation
between public R&D and private
industrial productivity growth
three years later, with the
average rate of return on public
investment in R&D after three
years being 20%. Concentrating
public funding on research
excellence in universities
leads to increased external
income through collaborative
and contract research with
business, enabling universities
to strengthen their links with
business and contribute to
productivity growth in the
private sector. See: ‘The
Economic Significance of the
UK Science Base’, UKIRC (2014).

9 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=43013

10 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=42228

11 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=12331

12 See: www.lse.ac.uk/
researchAndExpertise/
researchImpact/caseStudies/
bergsma-making-new-drugs-
safer-and-faster-to-develop.aspx

13 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=36411

14 The 2015 UK attractiveness
survey by Ernst and Young notes
how 90% of foreign businesses
rate the quality of life, diversity,
culture and language as either
very or fairly attractive to them
when considering the UK as
a place to invest. See: http://
www.ey.com/Publication/
vwLUAssets/The_UK_
Attractivness_Survey_2015
_-_full_report/$FILE/1595088
_UKAS_report_2015_
FINALWEB.pdf

15 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=38820

16 30% of all cultural and creative
impacts in the sample have
resulted from research in English
language and literature and
history research.

17 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=8858

18 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=23870

19 For more details, see: http://
www.ox.ac.uk/news/2014-
02-12-oxford-digital-spin-out-
completes-500m-sale

References

http://www.russellgroup.ac.uk/uploads/SocialImpactOfResearch.pdf
http://www.russellgroup.ac.uk/uploads/SocialImpactOfResearch.pdf
http://www.russellgroup.ac.uk/uploads/SocialImpactOfResearch.pdf
http://www.russellgroup.ac.uk/uploads/RG_ImpactOfResearch2.pdf
http://www.russellgroup.ac.uk/uploads/RG_ImpactOfResearch2.pdf
http://www.russellgroup.ac.uk/uploads/RG_ImpactOfResearch2.pdf
http://impact.ref.ac.uk/CaseStudies/search1.aspx
http://impact.ref.ac.uk/CaseStudies/search1.aspx
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=43013
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=43013
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=43013
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=42228
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=42228
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=42228
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=12331
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=12331
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=12331
www.lse.ac.uk/researchAndExpertise/researchImpact/caseStudies/bergsma-making-new-drugs-safer-and-faster-to-develop.aspx
www.lse.ac.uk/researchAndExpertise/researchImpact/caseStudies/bergsma-making-new-drugs-safer-and-faster-to-develop.aspx
www.lse.ac.uk/researchAndExpertise/researchImpact/caseStudies/bergsma-making-new-drugs-safer-and-faster-to-develop.aspx
www.lse.ac.uk/researchAndExpertise/researchImpact/caseStudies/bergsma-making-new-drugs-safer-and-faster-to-develop.aspx
www.lse.ac.uk/researchAndExpertise/researchImpact/caseStudies/bergsma-making-new-drugs-safer-and-faster-to-develop.aspx
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=36411
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=36411
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=36411
http://www.ey.com/Publication/vwLUAssets/The_UK_Attractivness_Survey_2015_-_full_report/$FILE/1595088_UKAS_report_2015_FINALWEB.pdf
http://www.ey.com/Publication/vwLUAssets/The_UK_Attractivness_Survey_2015_-_full_report/$FILE/1595088_UKAS_report_2015_FINALWEB.pdf
http://www.ey.com/Publication/vwLUAssets/The_UK_Attractivness_Survey_2015_-_full_report/$FILE/1595088_UKAS_report_2015_FINALWEB.pdf
http://www.ey.com/Publication/vwLUAssets/The_UK_Attractivness_Survey_2015_-_full_report/$FILE/1595088_UKAS_report_2015_FINALWEB.pdf
http://www.ey.com/Publication/vwLUAssets/The_UK_Attractivness_Survey_2015_-_full_report/$FILE/1595088_UKAS_report_2015_FINALWEB.pdf
http://www.ey.com/Publication/vwLUAssets/The_UK_Attractivness_Survey_2015_-_full_report/$FILE/1595088_UKAS_report_2015_FINALWEB.pdf
http://www.ey.com/Publication/vwLUAssets/The_UK_Attractivness_Survey_2015_-_full_report/$FILE/1595088_UKAS_report_2015_FINALWEB.pdf
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=38820
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=38820
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=38820
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=8858
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=8858
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=8858
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=23870
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=23870
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=23870
http://www.ox.ac.uk/news/2014-02-12-oxford-digital-spin-out-completes-500m-sale
http://www.ox.ac.uk/news/2014-02-12-oxford-digital-spin-out-completes-500m-sale
http://www.ox.ac.uk/news/2014-02-12-oxford-digital-spin-out-completes-500m-sale
http://www.ox.ac.uk/news/2014-02-12-oxford-digital-spin-out-completes-500m-sale

Engines of growth: The impact of research at Russell Group universities 53

20 A good example of how
important this interdisciplinary
approach can be is the
investment made by GSK,
the Wolfson Foundation and
others in the Carbon Neutral
Laboratories for sustainable
chemistry (CNL) at the
University of Nottingham.
This will serve as the hub for
ambitious interdisciplinary
research that spans the fields
of catalysis, energy efficient
synthesis and advanced
materials, while having a zero
impact on embedded and
operational carbon over the
project’s 25 year lifespan. See:
https://www.nottingham.ac.uk/
chemistry/research/centre-for-
sustainable-chemistry.aspx

21 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=3669

 http://www.cardiff.ac.uk/
research/impact-and-
innovation/research-impact/
reducing-violent-crime

22 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=6404

23 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=2327

24 What is the relationship between
public and private investment
in science, research and
innovation? Economic Insight
report for BIS (July 2015)

25 Source: Innovate UK

26 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=38370

 https://www.qub.
ac.uk/directorates/
ResearchEnterprise/
Impact/CaseStudies/
EngineeringandPhysical
Sciences/CaseStudyArticles/
Name,498524,en.html

27 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=23400

28 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=42275

29 The only countries which are
not specifically referenced in
Russell Group REF 2014 impact
case studies are: Guinea Bissau,
Grenada, American Samoa,
the Cook Islands, New Caledonia
and Palau.

30 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=41153

31 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=32738

32 The full case study is available
here: http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=28071

33 ‘International Comparative
Performance of the UK Research
Base – 2013: A report prepared
by Elsevier for BIS’

34 HESA data

35 http://impact.ref.ac.uk/
CaseStudies/CaseStudy.
aspx?Id=28123

36 Index compiled by McGlory,
J., The Soft Power 30: a
global ranking of soft power
(July 2015)

37 https://www.dur.ac.uk/news/
newsitem/?itemno=25502

38 http://www.bristol.ac.uk/
news/2015/june/ebola.html

39 It is important to note that the
measurement of time-to-impact
is limited by the nature of the
REF 2014 exercise. In general,
longer times-to-impact were not
frequently demonstrated in our
sample due to the rules around
REF 2014 impact case studies,
which require the underpinning
research to have taken place
in the 20 years preceding the
REF 2014 (from 1 January 1993
at the earliest) and the specific
impacts to have occurred
during the assessment period
(01/01/2008 – 31/07/2013).
Furthermore, because
institutions must demonstrate
that the underpinning research
is of 2* quality or higher, it was
arguably easier in some cases
to do this for more recent pieces
of research than for research
produced further back.

40 http://www2.warwick.ac.uk/fac/
sci/wmg/research/naic/

41 Haskel and Wallis, ‘Public
support for innovation,
intangible investment and
productivity growth in the
UK market sector’ (2010)

42 ‘The Economic Significance
of the UK Science Base’,
UKIRC (2014)

43 OECD 2011 and Institute for
Prospective Technological
Studies 2011

44 BIS, ‘Innovation Report 2014:
Innovation, Research and
Growth’ (March 2014)

https://www.nottingham.ac.uk/chemistry/research/centre-for-sustainable-chemistry.aspx
https://www.nottingham.ac.uk/chemistry/research/centre-for-sustainable-chemistry.aspx
https://www.nottingham.ac.uk/chemistry/research/centre-for-sustainable-chemistry.aspx
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=3669
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=3669
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=3669
http://www.cardiff.ac.uk/research/impact-and-innovation/research-impact/reducing-violent-crime
http://www.cardiff.ac.uk/research/impact-and-innovation/research-impact/reducing-violent-crime
http://www.cardiff.ac.uk/research/impact-and-innovation/research-impact/reducing-violent-crime
http://www.cardiff.ac.uk/research/impact-and-innovation/research-impact/reducing-violent-crime
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=6404
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=6404
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=6404
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=2327
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=2327
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=2327
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=38370
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=38370
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=38370
https://www.qub.ac.uk/directorates/ResearchEnterprise/Impact/CaseStudies/EngineeringandPhysicalSciences/CaseStudyArticles/Name,498524,en.html
https://www.qub.ac.uk/directorates/ResearchEnterprise/Impact/CaseStudies/EngineeringandPhysicalSciences/CaseStudyArticles/Name,498524,en.html
https://www.qub.ac.uk/directorates/ResearchEnterprise/Impact/CaseStudies/EngineeringandPhysicalSciences/CaseStudyArticles/Name,498524,en.html
https://www.qub.ac.uk/directorates/ResearchEnterprise/Impact/CaseStudies/EngineeringandPhysicalSciences/CaseStudyArticles/Name,498524,en.html
https://www.qub.ac.uk/directorates/ResearchEnterprise/Impact/CaseStudies/EngineeringandPhysicalSciences/CaseStudyArticles/Name,498524,en.html
https://www.qub.ac.uk/directorates/ResearchEnterprise/Impact/CaseStudies/EngineeringandPhysicalSciences/CaseStudyArticles/Name,498524,en.html
https://www.qub.ac.uk/directorates/ResearchEnterprise/Impact/CaseStudies/EngineeringandPhysicalSciences/CaseStudyArticles/Name,498524,en.html
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=23400
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=23400
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=23400
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=42275
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=42275
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=42275
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=41153
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=41153
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=41153
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=32738
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=32738
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=32738
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=28071
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=28071
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=28071
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=28123
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=28123
http://impact.ref.ac.uk/CaseStudies/CaseStudy.aspx?Id=28123
https://www.dur.ac.uk/news/newsitem/?itemno=25502
https://www.dur.ac.uk/news/newsitem/?itemno=25502
http://www.bristol.ac.uk/news/2015/june/ebola.html
http://www.bristol.ac.uk/news/2015/june/ebola.html
http://www2.warwick.ac.uk/fac/sci/wmg/research/naic/
http://www2.warwick.ac.uk/fac/sci/wmg/research/naic/

54

45 See: The World Economic
Forum’s biennial Global
Competitiveness reports.

46 OECD Main Science and
Technology Indicators data

47 The Royal Swedish Academy
of Sciences press release
announcing the Nobel Prize for
physics in 2010 http://www.
nobelprize.org/nobel_prizes/
physics/laureates/2010/press.
html

48 http://www.diabetes.co.uk/
cost-of-diabetes.html

49 US President Bill Clinton
announcing the first sequencing
of the human genome in June
2000 with British PM, Tony Blair.

50 Foresight obesity report:
https://www.gov.uk/
government/uploads/system/
uploads/attachment_data/
file/287937/07-1184x-tackling-
obesities-future-choices-report.
pdf

51 http://cdn.dementiablog.org/
wp-content/uploads/2015/09/
OHE_Consulting_ARUK_FINAL.
pdf

52 https://www.gov.uk/
government/publications/
prime-ministers-challenge-on-
dementia-2020/prime-ministers-
challenge-on-dementia-2020

53 According to the Global
Volcanism Programme at
the Smithsonian Institution:
http://volcano.si.edu/

54 http://www.marketsandmarkets.
com/PressReleases/laser-
processing.asp

55 http://www.bbc.co.uk/news/
health-28706796

56 International Energy Agency
key stats: http://www.iea.org/
publications/freepublications/
publication/KeyWorld2014.pdf

57 Office of Rail Regulation: http://
orr.gov.uk/__data/assets/pdf_
file/0009/19377/passenger-rail-
usage-2015-16-q1.pdf

58 http://www.bloomberg.com/
news/articles/2014-06-25/
mobile-web-siphons-revenue-
from-cities-as-landlines-fade

59 http://www.njrcentre.org.
uk/njrcentre/Patients/
Jointreplacementstatistics/
tabid/99/Default.aspx

60 https://www.gov.uk/
government/uploads/system/
uploads/attachment_data/
file/465843/2015_Oct_205_
ImmunisationTimeline.pdf

61 http://www.theguardian.com/
uk-news/2015/jun/05/sharp-
drop-new-blood-donors-uk-
stocks-at-risk

62 http://www.mind.org.uk/
information-support/types-
of-mental-health-problems/
statistics-and-facts-about-
mental-health/how-common-
are-mental-health-problems/

63 Department for Education
statistics 2012/13

64 https://www.mi5.gov.uk/
home/about-us/who-we-
are/staff-and-management/
director-general/speeches-by-
the-director-general/director-
generals-speech-on-terrorism-
technology-and-accountability.
html

65 http://historicalthesaurus.arts.
gla.ac.uk/stats-and-figures/

66 http://www.unicef.org/mdg/
maternal.html

http://www.nobelprize.org/nobel_prizes/physics/laureates/2010/press.html
http://www.nobelprize.org/nobel_prizes/physics/laureates/2010/press.html
http://www.nobelprize.org/nobel_prizes/physics/laureates/2010/press.html
http://www.nobelprize.org/nobel_prizes/physics/laureates/2010/press.html
http://www.diabetes.co.uk/cost-of-diabetes.html
http://www.diabetes.co.uk/cost-of-diabetes.html
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/287937/07-1184x-tackling-obesities-future-choices-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/287937/07-1184x-tackling-obesities-future-choices-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/287937/07-1184x-tackling-obesities-future-choices-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/287937/07-1184x-tackling-obesities-future-choices-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/287937/07-1184x-tackling-obesities-future-choices-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/287937/07-1184x-tackling-obesities-future-choices-report.pdf
http://cdn.dementiablog.org/wp-content/uploads/2015/09/OHE_Consulting_ARUK_FINAL.pdf
http://cdn.dementiablog.org/wp-content/uploads/2015/09/OHE_Consulting_ARUK_FINAL.pdf
http://cdn.dementiablog.org/wp-content/uploads/2015/09/OHE_Consulting_ARUK_FINAL.pdf
http://cdn.dementiablog.org/wp-content/uploads/2015/09/OHE_Consulting_ARUK_FINAL.pdf
https://www.gov.uk/government/publications/prime-ministers-challenge-on-dementia-2020/prime-ministers-challenge-on-dementia-2020
https://www.gov.uk/government/publications/prime-ministers-challenge-on-dementia-2020/prime-ministers-challenge-on-dementia-2020
https://www.gov.uk/government/publications/prime-ministers-challenge-on-dementia-2020/prime-ministers-challenge-on-dementia-2020
https://www.gov.uk/government/publications/prime-ministers-challenge-on-dementia-2020/prime-ministers-challenge-on-dementia-2020
https://www.gov.uk/government/publications/prime-ministers-challenge-on-dementia-2020/prime-ministers-challenge-on-dementia-2020
http://volcano.si.edu/
http://www.marketsandmarkets.com/PressReleases/laser-processing.asp
http://www.marketsandmarkets.com/PressReleases/laser-processing.asp
http://www.marketsandmarkets.com/PressReleases/laser-processing.asp
http://www.bbc.co.uk/news/health-28706796
http://www.bbc.co.uk/news/health-28706796
http://www.iea.org/publications/freepublications/publication/KeyWorld2014.pdf
http://www.iea.org/publications/freepublications/publication/KeyWorld2014.pdf
http://www.iea.org/publications/freepublications/publication/KeyWorld2014.pdf
http://orr.gov.uk/__data/assets/pdf_file/0009/19377/passenger-rail-usage-2015-16-q1.pdf
http://orr.gov.uk/__data/assets/pdf_file/0009/19377/passenger-rail-usage-2015-16-q1.pdf
http://orr.gov.uk/__data/assets/pdf_file/0009/19377/passenger-rail-usage-2015-16-q1.pdf
http://orr.gov.uk/__data/assets/pdf_file/0009/19377/passenger-rail-usage-2015-16-q1.pdf
http://www.bloomberg.com/news/articles/2014-06-25/mobile-web-siphons-revenue-from-cities-as-landlines-fade
http://www.bloomberg.com/news/articles/2014-06-25/mobile-web-siphons-revenue-from-cities-as-landlines-fade
http://www.bloomberg.com/news/articles/2014-06-25/mobile-web-siphons-revenue-from-cities-as-landlines-fade
http://www.bloomberg.com/news/articles/2014-06-25/mobile-web-siphons-revenue-from-cities-as-landlines-fade
http://www.njrcentre.org.uk/njrcentre/Patients/Jointreplacementstatistics/tabid/99/Default.aspx
http://www.njrcentre.org.uk/njrcentre/Patients/Jointreplacementstatistics/tabid/99/Default.aspx
http://www.njrcentre.org.uk/njrcentre/Patients/Jointreplacementstatistics/tabid/99/Default.aspx
http://www.njrcentre.org.uk/njrcentre/Patients/Jointreplacementstatistics/tabid/99/Default.aspx
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/465843/2015_Oct_205_ImmunisationTimeline.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/465843/2015_Oct_205_ImmunisationTimeline.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/465843/2015_Oct_205_ImmunisationTimeline.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/465843/2015_Oct_205_ImmunisationTimeline.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/465843/2015_Oct_205_ImmunisationTimeline.pdf
http://www.theguardian.com/uk-news/2015/jun/05/sharp-drop-new-blood-donors-uk-stocks-at-risk
http://www.theguardian.com/uk-news/2015/jun/05/sharp-drop-new-blood-donors-uk-stocks-at-risk
http://www.theguardian.com/uk-news/2015/jun/05/sharp-drop-new-blood-donors-uk-stocks-at-risk
http://www.theguardian.com/uk-news/2015/jun/05/sharp-drop-new-blood-donors-uk-stocks-at-risk
http://www.mind.org.uk/information-support/types-of-mental-health-problems/statistics-and-facts-about-mental-health/how-common-are-mental-health-problems/
http://www.mind.org.uk/information-support/types-of-mental-health-problems/statistics-and-facts-about-mental-health/how-common-are-mental-health-problems/
http://www.mind.org.uk/information-support/types-of-mental-health-problems/statistics-and-facts-about-mental-health/how-common-are-mental-health-problems/
http://www.mind.org.uk/information-support/types-of-mental-health-problems/statistics-and-facts-about-mental-health/how-common-are-mental-health-problems/
http://www.mind.org.uk/information-support/types-of-mental-health-problems/statistics-and-facts-about-mental-health/how-common-are-mental-health-problems/
http://www.mind.org.uk/information-support/types-of-mental-health-problems/statistics-and-facts-about-mental-health/how-common-are-mental-health-problems/
https://www.mi5.gov.uk/home/about-us/who-we-are/staff-and-management/director-general/speeches-by-the-director-general/director-generals-speech-on-terrorism-technology-and-accountability.html
https://www.mi5.gov.uk/home/about-us/who-we-are/staff-and-management/director-general/speeches-by-the-director-general/director-generals-speech-on-terrorism-technology-and-accountability.html
https://www.mi5.gov.uk/home/about-us/who-we-are/staff-and-management/director-general/speeches-by-the-director-general/director-generals-speech-on-terrorism-technology-and-accountability.html
https://www.mi5.gov.uk/home/about-us/who-we-are/staff-and-management/director-general/speeches-by-the-director-general/director-generals-speech-on-terrorism-technology-and-accountability.html
https://www.mi5.gov.uk/home/about-us/who-we-are/staff-and-management/director-general/speeches-by-the-director-general/director-generals-speech-on-terrorism-technology-and-accountability.html
https://www.mi5.gov.uk/home/about-us/who-we-are/staff-and-management/director-general/speeches-by-the-director-general/director-generals-speech-on-terrorism-technology-and-accountability.html
https://www.mi5.gov.uk/home/about-us/who-we-are/staff-and-management/director-general/speeches-by-the-director-general/director-generals-speech-on-terrorism-technology-and-accountability.html
https://www.mi5.gov.uk/home/about-us/who-we-are/staff-and-management/director-general/speeches-by-the-director-general/director-generals-speech-on-terrorism-technology-and-accountability.html
http://historicalthesaurus.arts.gla.ac.uk/stats-and-figures/
http://historicalthesaurus.arts.gla.ac.uk/stats-and-figures/
http://www.unicef.org/mdg/maternal.html
http://www.unicef.org/mdg/maternal.html

Engines of growth: The impact of research at Russell Group universities 55

Our research-intensive, world-class
universities play an important part
in the intellectual life of the UK and
have huge social, economic and
cultural impacts locally, across the
UK and around the globe.

Russell Group universities are
all unique institutions, each with
its own history and ethos, but
they share some distinguishing
characteristics.

Russell Group universities:

• Lead in pioneering, excellent
research and innovation

• Produce excellent research on
a grand scale, across a broad
range of disciplines, generating
huge impact through critical
mass and quality

• Provide an outstanding
student experience for
both undergraduates and
postgraduates, where teaching
is enhanced by world-class
research and facilities

• Work with major multinationals
as well as SMEs and start-up
companies to drive cutting-
edge innovation

• Are responsible for
ground-breaking inventions
and discoveries

• Compete on an international stage
to attract the brightest minds
from around the world to study,
research and teach

• Produce the most distinguished
contributors to society

• Provide the vast majority of
medical research and education
in the UK

• Play a key role in their
local communities.

The Russell Group represents 24 leading
UK universities which are committed
to maintaining the very best research,
an outstanding teaching and learning
experience and unrivalled links with
business and the public sector.

About the
Russell Group

56

 University of Birmingham
www.birmingham.ac.uk
+44 (0)121 414 3344

 University of Bristol
www.bristol.ac.uk
+44 (0)117 928 9000

 University of Cambridge
www.cam.ac.uk
+44 (0)1223 337 733

 Cardiff University
www.cardiff.ac.uk
+44 (0)2920 874 000

 Durham University
www.dur.ac.uk
+44 (0)191 334 2000

 University of Edinburgh
www.ed.ac.uk
+44 (0)131 650 1000

 University of Exeter
www.exeter.ac.uk
+44 (0)1392 661 000

 University of Glasgow
www.gla.ac.uk
+44 (0)141 330 2000

 Imperial College London
www.imperial.ac.uk
+44 (0)20 7589 5111

 King’s College London
www.kcl.ac.uk
+44 (0)20 7836 5454

 University of Leeds
www.leeds.ac.uk
+44 (0)113 243 1751

 University of Liverpool
www.liv.ac.uk
+44 (0)151 794 2000

 London School of Economics
and Political Science
www.lse.ac.uk
+44 (0)20 7405 7686

 University of Manchester
www.manchester.ac.uk
+44 (0)161 306 6000

 Newcastle University
www.ncl.ac.uk
+44 (0)191 208 6000

 University of Nottingham
www.nottingham.ac.uk
+44 (0)115 951 5151

 University of Oxford
www.ox.ac.uk
+44 (0)1865 270 000

 Queen Mary University of London
www.qmul.ac.uk
+44 (0)20 7882 5555

 Queen’s University Belfast
www.qub.ac.uk
+44 (0)2890 245 133

 University of Sheffield
www.sheffield.ac.uk
+44 (0)114 222 2000

 University of Southampton
www.southampton.ac.uk
+44 (0)23 8059 5000

 University College London
www.ucl.ac.uk
+44 (0)20 7679 2000

 University of Warwick
www.warwick.ac.uk
+44 (0)24 7652 3523

 University of York
www.york.ac.uk
+44 (0)1904 320 000

9

12

13

10

11

1

2

3

4

5

6

7

8

Russell Group
 universities

14

15

16

17

18

19

20

21

22

23

24

Engines of growth: The impact of research at Russell Group universities 57

Central London

23

20
14

11

12

17

21

16

1

3

24

7

24

15

19
5

8 6

22

9

10
13

18

58

The Russell Group of Universities

www.russellgroup.ac.uk

+44 (0)20 3816 1300

enquiries@russellgroup.ac.uk

 @russellgroup

