

The 2nd International Network for Government Science Advice Conference:

Science and Policy Making: towards a new dialogue

Brussels, 29-30 September 2016

Conference Programme

Conference Programme

Charlemagne building, Rue de la Loi 170, B-1040 Brussels, Belgium

DAY ONE - Thursday 29th September

Ro Dir Op Ca Eur	Opening session Velcome Robert-Jan SMITS Director-General for Research and Innovation, European Commission Opening address Varlos MOEDAS Curopean Commissioner for Research, Science and Innovation Opening address Cibor NAVRACSICS Curopean Commissioner for Education, Culture, Youth and Sport
Ro Dir Op Ca Eur	Robert-Jan SMITS Director-General for Research and Innovation, European Commission Opening address Carlos MOEDAS European Commissioner for Research, Science and Innovation Opening address Cibor NAVRACSICS
Dir Op Ca Eu	pening address Garlos MOEDAS Guropean Commission Opening address Guropean Commissioner for Research, Science and Innovation Opening address Gibor NAVRACSICS
Ca Eu	Farlos MOEDAS Furopean Commissioner for Research, Science and Innovation Figure Pipening address Fibor NAVRACSICS
Eu	pening address Tibor NAVRACSICS
Ор	ibor NAVRACSICS
Ор	pening address (video message)
	fairead McGUINNESS (ice-President of the European Parliament
Se	etting the scene
Ch	Fir Peter GLUCKMAN Shair of the International Network for Government Science Advice INGSA), Chief Science Advisor to the Prime Minister of New Zealand
09:40-10:50 Pl	lenary session I: Deepening the dialogue
po sci eff	he interaction of science and policy making in a changing world: How can olicy better utilise the resources of science in the digital age? What do cientists and policy makers need to do differently to ensure a more ffective use of scientific evidence in policy? What do scientists need to now about the world of policy makers and vice versa?
<u>сн</u>	CHAIR:
Me	Is Danuta JAZŁOWIECKA Iember of the European Parliament, Member of the Science and echnology Options Assessment (STOA) Panel
<u>SP</u>	PEAKERS:
HR 28/09/2016	IRH Princess Sumaya bint El HASSAN Page 2 of 13

President of the Royal Scientific Society of Jordan, Chair of the World Science Forum 2017

Flavia SCHLEGEL

UNESCO Assistant Director-General for the Natural Sciences

Yuko HARAYAMA

Executive Member of the Council for Science and Technology Policy, Cabinet Office of Japan

Bernhard URL

Executive Director of the European Food Safety Authority (EFSA)

Clare MATTERSON

Director of Strategy, Wellcome Trust

10:50-11:20 Coffee break

11:20-12:30 Plenary session II: Solution-oriented scientific advice

How to provide policy makers with interdisciplinary, solution-oriented advice in practice:

- Integrating natural, social and behavioural sciences into policy advice
- The interaction between science and decision making
- Applying science in times of social transformation
- Opportunities and challenges for science advice in the age of big data
- Social license for science advice: How to build institutional legitimacy

CHAIR:

Rolf-Dieter HEUER

Former Director-General of CERN, Member of the European Commission's High-Level Group of Scientific Advisors

SPEAKERS:

Daniel SAREWITZ

Director of the Consortium for Science, Policy and Outcomes, Arizona State University

Maive RUTE

Deputy Director-General of the Joint Research Centre (JRC), European Commission

Pearl DYKSTRA

Erasmus University of Rotterdam, Member of the European Commission's High-Level Group of Scientific Advisors

Jacques LUKASIK

28/09/2016 Page 3 of 13

	Secretary-General of the European Council of Academies of Applied Sciences, Technologies and Engineering (Euro-CASE) Dame Helen WALLACE Member of Academia Europaea and Fellow of the British Academy			
12:30-13:30	Lunch			
13:30-14:45	Parallel session I: Responding to global policy challenges There are an increasing number of global issues that require science advice. Can science advice help to address global issues requiring action at international level? What are the considerations for providing science advice in these contexts? What are the examples from which we can learn what works and what does not work in informing policy-making through science advice at the global level?			
	Parallel 1.1	Parallel 1.2	Parallel 1.3	
	Climate change: Science, policy & the road beyond Paris	Migration: Evidence-informed responses to humanitarian crises	Health: Science advice in short- and long-term challenges - from epidemics to chronic diseases	
	CHAIR:	CHAIR:	CHAIR:	
	Jos DELBEKE Director-General for Climate Action, European Commission	Marta CYGAN Director of Strategy and General Affairs, Directorate-General for Migration and Home Affairs, European Commission	Xavier PRATS MONNÉ Director-General for Health and Food Safety, European Commission	
	SPEAKERS:	SPEAKERS:	SPEAKERS:	
	Gordon McBEAN President of the International Council for Science (ICSU) Alan FINKEL Australia's Chief Scientist	Alessandra ZAMPIERI Head of Demography, Migration and Governance Unit, Joint Research Centre of the European Commission	Roberto BERTOLLINI Former WHO Chief Scientist and WHO Representative to the European Union Rémi QUIRION Chief Scientist of	
	Scientist		Chief Scientist of Québec	
	Martin PORTER Executive Director Industrial Innovation and EU Affairs, European Climate Foundation (ECF)	Patrice QUESADA Senior Emergency and Post Crisis Specialist, International Organization for Migration (IOM) Aurélie PONTHIEU	Helen MUNN Executive Director, Academy of Medical Sciences (UK), Member of the Federation of European Academies of Medicine (FEAM)	
		Humanitarian		

28/09/2016 Page 4 of 13

		Specialist on Displacement, Médecins Sans Frontières	
	RAPPORTEUR:	RAPPORTEUR:	RAPPORTEUR:
	Tina SWIERCZYNSKI Executive Secretary of the European Climate Research Alliance (ECRA)	Jennifer Cassingena HARPER Consultant, Malta Council for Science and Technology	Tolu ONI University of Cape Town, Co-Chair of the South African Young Academy of Science
14:45-15:15	Coffee break		
15:15-16:30	Parallel session II: Brokers and boundary-crossers: Developing the practice of science advice		
	The practice of science advice to public policy requires a new set of skills that are neither strictly scientific nor policy-oriented, but a hybrid of both. Negotiating the interface between science and policy requires translational and navigational skills that are often not acquired through formal training and education and which may differ in different parts of the world. In addition, new techniques are being developed, e.g. in foresight and horizon scanning, which may increase the impact of science on policy. What are the considerations in developing these unique capacities, both in general and for particular contexts?		
	Parallel 2.1	Parallel 2.2	Parallel 2.3
	What is required to build capacity for science advice in developing countries?	What skills do experts and policy-makers need for better dialogue?	How can foresight and horizon scanning better inform policy agendas?
	CHAIR:	CHAIR:	CHAIR:
	Khotso MOKHELE Special Advisor to the South African Minister of Science and Technology	Ann METTLER Head of the European Political Strategy Centre (EPSC), European Commission	Claire CRAIG Director of Science Policy, Royal Society
	SPEAKERS:	SPEAKERS:	SPEAKERS:
	Juan MAYR MALDONADO Former Environment Minister of Colombia	Julie MAXTON Executive Director of the Royal Society	Melanie PETERS Director of the Rathenau Institute
	and Chair of the UN Conference on Biosafety	Mady DELVAUX- STEHRES Member of the European Parliament,	Tateo ARIMOTO Director of the Innovation, Science and Technology Policy

28/09/2016 Page 5 of 13

Member of the Connie Program, National **NSHEMEREIRWE** Science and Graduate Institute for Uganda Martyrs Technology Options Policy Studies (GRIPS) University, Member of Assessment (STOA) Panel, former Minister Fabiana SCAPOLO the Global Young Academy for Education of Deputy Head of Luxembourg Foresight, Behavioural Insights & Design for Policy Unit, Joint Carlos ABELEDO Arturo MENCHACA Director of the **ROCHA** Research Centre of the Graduate Program in General Coordinator European Commission Science and Technoof the Science logy, University of Advisory Council of Buenos Aires the Presidency of Mexico **RAPPORTEUR: RAPPORTEUR: RAPPORTEUR:** Sameh SOROR David MAIR Marguerite Helwan University, Head of Geographic **GRANDJEAN** Co-Chair of the Global Coordination Unit. Director of Studies, Young Academy Joint Research Centre OuiShare of the European Commission 16:30-16:45 **Break** 16:45-17:30 Plenary session III: Scientific advice for transnational structures Policy makers throughout the world are increasingly facing the need to address issues that cannot be tackled at national level, but need transnational approaches. Thus policies are increasingly being developed directly at the level of supranational organizations such as the EU or the UN, whose policy making processes need to build up their own advisory mechanisms. Providing advice to supranational entities necessitates the development of tailor-made structures adapted to their specific needs, based on principles, which are common to the variety of existing structures in different countries. This session will present two examples of such science advice structures for supranational organisations: the new Scientific Advice Mechanism of the European Commission and the Science Advisory Board to the UN Secretary-General. **CHAIR:** Marcia McNUTT President of the National Academy of Sciences, USA **SPEAKERS:** The European Commission's Scientific Advice Mechanism

28/09/2016 Page 6 of 13

Executive Vice-President of the Technical University of Denmark, Chair of the European Commission's High-Level Group of Scientific Advisors

Henrik C. WEGENER

The Role of the Academies in the Scientific Advice Mechanism and beyond Jos van der MEER President of the European Academies Science Advisory Council (EASAC) The UN Secretary General's Science Advisory Board **ZAKRI Abdul Hamid** Science Advisor to the Prime Minister of Malaysia and Chair of the Intergovernmental Platform on Biodiversity and Ecosystem Services (IPBES) 17:30-18:30 Plenary session IV: Taking stock **CHAIR:** Mark FERGUSON Chief Scientific Adviser to the Government of Ireland and Director General of Science Foundation Ireland SPEAKERS: Rapporteurs of the parallel sessions I and II: 1.1 Tina SWIERCZYNSKI 1.2 Jennifer Cassingena HARPER 1.3 Tolu ONI 2.1 Sameh SOROR 2.2 David MAIR Marguerite GRANDJEAN 2.3 18:30-18:45 Conclusions of the first day Marga GUAL SOLER Project Director, Centre for Science Diplomacy, American Association for the Advancement of Science (AAAS) 18:45-19:00 2016 Recognition of Lifetime Achievements for Science & Society presented by Lauritz HOLM-NIELSEN President of EuroScience 19:00 **Evening Reception** Including launch of the Palgrave Communications special thematic collection on 'Science Advice to Governments'

28/09/2016 Page 7 of 13

DAY TWO – Friday 30th September

08:00-08:30	Registration
08:30-08:40	Re-cap and plan for day 2 Johannes KLUMPERS Head of Scientific Advice Mechanism Unit, DG Research and Innovation, European Commission
08:40-09:50	Plenary session V: Cool heads in crises: How to provide timely advice in emergencies The Sendai Framework for Disaster Risk Reduction, adopted in 2015, has flagged not only the importance of science for disaster preparedness, but also the need for developing the science-policy interface for a more effective decision making in disaster risk management. The gap between decision-makers and science advisory systems must close rapidly in crises where advisors have more direct input into decision-making and can play a central role in public outreach and communication. This session will showcase some of the key developments at global level that will lead to a better quality of science advice in crisis situations. CHAIR: Rush D. HOLT Chief Executive Officer of the American Association for the Advancement of Science (AAAS) SPEAKERS: Carthage SMITH Head of the OECD Global Science Forum Secretariat Vladimir ŠUCHA Director-General of the Joint Research Centre (JRC), European Commission Eva ALISIC Monash University, Immediate Past Co-Chair of the Global Young Academy Satoru OHTAKE Senior Fellow at the Economic and Social Research Institute of the Cabinet Office of Japan
09:50-10:00	Break
10:00-11:15	Parallel session III: Science advice for and with society In many ways, the practice of science advice has become a key pillar in what has been called the 'new social contract for science'. Science advice

28/09/2016 Page 8 of 13

translates knowledge, making it relevant to society through both betterinformed policy and by helping communities and their elected representatives to make better-informed decisions about the impacts of technology. What considerations are there in an increasingly open practice of science advice?

	practice of science advice?		
	Parallel 3.1	Parallel 3.2	Parallel 3.3
	Lost in translation? Science advice, media and social media	How can national academies best contribute to science advice for policy?	What are the roles of citizens and civil society in science advice?
	CHAIR:	CHAIR:	CHAIR:
	Sir Philip CAMPBELL Editor-in-Chief of Nature and Nature publications	Thierry COURVOISIER President-elect of the European Academies Science Advisory Council (EASAC)	Dame Anne GLOVER Vice-Principal for External Affairs and Dean for Europe, University of Aberdeen
	SPEAKERS:	SPEAKERS:	SPEAKERS:
	Sixtine BOUYGUES Deputy Director- General of the Directorate-General for Communication, European Commission Erika WIDEGREN Chairwoman of the Advisory Board of REIsearch Linda NORDLING Freelance Journalist	László LOVÁSZ President of the Hungarian Academy of Sciences Ricardo SERRÃO SANTOS Member of the European Parliament Suad SULAIMAN Member of the Executive Committee, Sudanese National Academy of Sciences	Heather DOUGLAS Waterloo Chair in Science and Society, University of Waterloo Marcelo SÁNCHEZ SORONDO Chancellor of the Pontifical Academy of Sciences and the Pontifical Academy of Social Sciences Ulrike FELT Dean of the Faculty of Social Sciences, University of Vienna
	RAPPORTEUR:	RAPPORTEUR:	RAPPORTEUR:
	Peter GRIFFIN Director of the New Zealand Science Media Centre	Sofie VANTHOURNOUT Director of Sense about Science EU	Martin KOWARSCH Mercator Research Institute on Global Commons and Climate Change
11:15-11:45	Coffee break		

28/09/2016 Page 9 of 13

11:45-13:00 Parallel session IV: Advising across boundaries and borders

Science advisors and advisory mechanisms are called upon not just for nationally relevant advice to their governments, but also for issues that increasingly cross boundaries and borders. In so doing, their bridging roles may be called upon to span scientific disciplines, jurisdictions or institutional boundaries. What are the related challenges, including judicial issues, and how can they be overcome? To what extent are science advisory systems also diplomatic or parliamentary tools, and what are the implications of this in practice?

Science advice across S

boundaries and borders: learning from each other

CHAIR:

Parallel 4.1

Hubert DELUYKER

Scientific Adviser to the Executive Director, European Food Safety Authority (EFSA)

SPEAKERS:

Chandrika NATH

Acting Director of the UK Parliamentary Office of Science and Technology

Ene ERGMA

Former Speaker of the Parliament of Estonia

Yasushi SATO

Centre for Research and Development Strategy, Japan Science and Technology Agency

Parallel 4.2 Parallel 4.2

Science in the implementation of the Sustainable Development Goals

CHAIR:

Charlotte WATTS

Chief Scientific Advisor at the UK Department for International Development (DFID)

SPEAKERS:

Pavel KABAT

Director-General and CEO of the International Institute for Applied Systems Analysis (IIASA)

MU Rongping

Director-General of the Center for Innovation and Development, Chinese Academy of Sciences

Daya REDDY

President of the Academy of Science of South Africa, President-elect of the International Council for Science (ICSU)

Parallel 4.3

Shifting frontiers of science diplomacy

CHAIR:

Romain MURENZI

UNESCO Director for Science Policy and Capacity Building

SPEAKERS:

Robin GRIMES

Chief Scientific Adviser to the UK Foreign and Commonwealth Office

Shaukat HAMEED KHAN

Coordinator-General of the Ministerial Standing Committee on Scientific and Technological Cooperation of the Organization of Islamic Cooperation (COMSTECH)

Maria Cristina

Director for International Cooperation, DG Research and Innovation, European Commission

28/09/2016 Page 10 of 13

	RAPPORTEUR:	RAPPORTEUR:	RAPPORTEUR:
	Lauri HETEMÄKI Assistant Director of the European Forest Institute	Sergio Jorge PASTRANA Foreign Secretary and Executive Director of the Academy of Science of Cuba	Kari RAIVIO Past President of the Finnish Academy of Sciences and Letters
13:00-14:00	Lunch		
14:00-15:00	Plenary session VI: Taking Stock 2 CHAIR: Oladoyin ODUBANJO Executive Secretary of the Nigerian Academy of Science SPEAKERS: Rapporteurs of the parallel sessions III and IV: 3.1 Peter GRIFFIN 3.2 Sofie VANTHOURNOUT 3.3 Martin KOWARSCH 4.1 Lauri HETEMÄKI 4.2 Sergio Jorge PASTRANA 4.3 Kari RAIVIO		
15:00-16:20	Plenary session VII: Strengthening the use of science advice in policy In many parts of the world we continue to see the development of policies that reject expert advice or bluntly distort the facts. The concluding session of the conference will discuss how to strengthen evidence-based policy in such a climate, e.g. by developing agreed principles to underpin science advice. In particular, the session will discuss the contributions the European Commission, INGSA, the International Council for Science (ICSU) and the scientific community at large can make to this agenda with the aim of claiming the right place for scientific evidence. CHAIR: James WILSDON University of Sheffield, Vice-Chair of the International Network for Government Science Advice (INGSA)		

28/09/2016 Page 11 of 13

SPEAKERS:

Designing principles for scientific advice: Report of the Working Group meeting on Principles and Guidelines for Scientific Advice

Marc SANER

Institute for Science, Society and Policy, University of Ottawa

Science and policymaking: The view of ICSU

Heide HACKMANN

Executive Director of the International Council for Science (ICSU)

The role of the European Commission in promoting science advice for policymaking

Wolfgang BURTSCHER

Deputy Director-General for Open Innovation, Open Science, Open to the World, Directorate-General for Research and Innovation, European Commission

INGSA - the road ahead

Sir Peter GLUCKMAN

Chair of the International Network for Government Science Advice (INGSA), Chief Science Advisor to the Prime Minister of New Zealand

16:20

END

Conference website:

http://ec.europa.eu/research/conferences/2016/ingsa2016/index.cfm ?pq=home

#EUINGSA16

28/09/2016 Page 12 of 13

Programme Committee

Eva ALISIC, Monash University, Immediate Past Co-Chair of the Global Young Academy

Tateo ARIMOTO, Director of the Innovation, Science and Technology Policy Program, National Graduate Institute for Policy Studies (GRIPS)

Sir Peter GLUCKMAN, Chair of the International Network for Government Science Advice (INGSA), Chief Science Advisor to the Prime Minister of New Zealand – **Co-Chair**

Robin GRIMES, Chief Scientific Adviser to the UK Foreign and Commonwealth Office

Heide HACKMANN, Executive Director of the International Council for Science (ICSU)

Theodoros KARAPIPERIS, Head of Scientific Foresight Unit (STOA), European Parliamentary Research Service (EPRS), European Parliament

Johannes KLUMPERS, Head of Scientific Advice Mechanism Unit, DG Research and Innovation, European Commission – **Co-Chair**

Martin KOWARSCH, Mercator Research Institute on Global Commons and Climate Change

David MAIR, Head of Geographic Coordination Unit, Joint Research Centre of the European Commission

Rémi QUIRION, Chief Scientist of Québec

Flavia SCHLEGEL, UNESCO Assistant Director-General for the Natural Sciences

Henrik C. WEGENER, Executive Vice-President of the Technical University of Denmark, Chair of the European Commission's High-Level Group of Scientific Advisors

James WILSDON, University of Sheffield, Vice-Chair of the International Network for Government Science Advice (INGSA)

ZAKRI Abdul Hamid, Science Advisor to the Prime Minister of Malaysia and Chair of the Intergovernmental Platform on Biodiversity and Ecosystem Services (IPBES)

Organising Team

European Commission, Scientific Advice Mechanism (SAM)

Vera FEHNLE Corinne GILS Gerjon Ikink (Trainee) Jan Marco MÜLLER Sigrid WEILAND (Chair for EC team)

International Network for Government Science Advice (INGSA)

Kristiann ALLEN Lara COWEN

28/09/2016 Page 13 of 13