[image: image1]
[image: image1]

Taking stock of the links between research and the land professions 
A workshop hosted by landbridge

Date: Thursday 1st May 

Venue: Wolfson Auditorium, British Academy, London, SW1Y 5AH
Improving land management is imperative to such objectives as food security, sustainable development and the management of environmental change, and land professionals are vital to this process. In recent years the land professions themselves have recognised both the need to update their own knowledge and skills through programmes of continuing professional development, and the demand from land managers for more specialised advice. At the same time, research funders have begun investing in major research programmes into land use challenges. But a gap still exists between research and practice and we lack effective models for knowledge transfer and exchange. The Government’s Strategy for Agricultural Technologies (2013) notes that the UK has strengths in research vital to agriculture and related technologies and innovative and dynamic farmers. What are less clear are the priorities for the advice and service networks that support agriculture and what role the land professions could play in linking ‘the laboratory and the farm’.  Shortcomings can range from how land professionals are able to engage with research (be it public or private; basic, applied or strategic) or find out about research findings, to how the professions are placed in relation to research decision making and agenda setting. Knowledge exchange between the professions and researchers needs to be improved so that land professionals are better sensitised to the latest research, while research has to be more responsive to the contemporary challenges of land management and professional practice. 
Workshop aim 
· To identify how knowledge exchange might be improved between research providers and the land professions
Key issues to address
1. How are research agendas responding to the needs of the land professions?
2. What knowledge exchange approaches and mechanisms have been adopted and how could they be improved?  
Programme
	10:00-10:30
	Registration and coffee, No.11 lobby

	Welcome and Introduction

	10:30-10:40
	Welcome and Introduction – Chair (Sue Steer, Steer Ethelston Rural Ltd; Chair of RICS Countryside Policy Panel)

	Session 1: Setting the context 

	10:40-11:10
	Linking science, land management and the professions (Ian Crute, Chief Scientist, Agriculture and Horticulture Development Board)

	11:10-11:30
	The role of the professions in science-based farming and land management (Jeremy Phillipson, Landbridge) 

	Session 2: Response from professional practitioners 

	11:30-12:00
	Panel discussion and response from working professionals on the key challenges to more effective knowledge exchange with research:
· James Husband (Veterinarian and Director, EBVC Ltd)
· Jonathan Brunyee (Environmental and agricultural consultant, adviser and lecturer, RAU)

· Mark Measures (Director, Institute of Organic Training and Advice)

· Patrick Stephenson (Agronomist, Patrick Stephenson Ltd Agricultural Consultants)

· Tony Pexton, OBE (East Yorkshire farmer & National Institute of Agricultural Botany)


	12:00-12:40
	Floor discussion 

	12:40-13:30
	Lunch

	Session 3: What knowledge exchange approaches and mechanisms have been 

adopted and what role have they allotted to the land professions?  

	13:30-14:10
	Four short presentations exploring different models, strategies and contexts of linking research and professional practice. Speakers to reflect specifically on the role of land professions in KE strategies:

· Research council programmes (Piran White, Biodiversity & Ecosystem Service Sustainability  Programme)
· Research Institute (Julie Fitzpatrick, Scientific Director Moredun Research Institute) 
· Commercial research (Angela Booth, Technical Development and Assurance Director, ABAgri)
· Levy Boards (Susannah Bolton, Head of Research and Knowledge Transfer, Home Grown Cereal Authority)

	14:10-14:30
	Q&A for speakers

	Session 4: Strengthening the links – practical and strategic issues

	14:30-15:30
	Table discussions reflecting on practical and strategic issues in knowledge exchange:
· How can the professions’ expertise better inform research priorities and programmes? 

· How can the experience of the land professionals help in devising more effective  knowledge exchange strategies?

· How can professionals gain improved access to research? 


	15:30-16:10
	Table feedback of key priorities 

	16:10-16:15
	Concluding remarks – Chair

	16:15
	Close 


PAGE  
[image: image2.emf] [image: image3.emf]  [image: image4.jpg]Newcastle
University


[image: image2.emf][image: image3.emf][image: image4.jpg][image: image5.png]


