

MAIN PANEL C

Sub-panel 13: Architecture, Built Environment and Planning

Sub-panel 14: Geography and Environmental Studies

Sub-panel 15: Archaeology

Sub-panel 16: Economics and Econometrics

Sub-panel 17: Business and Management Studies

Sub-panel 18: Law

Sub-panel 19: Politics and International Studies

Sub-panel 20: Social Work and Social Policy

Sub-panel 21: Sociology

Sub-panel 22: Anthropology and Development Studies

Sub-panel 23: Education

Sub-panel 24: Sport and Exercise Sciences, Leisure and Tourism

Where required, specialist advisers have been appointed to the REF sub-panels to provide advice to the REF sub-panels on outputs in languages other than English, and / or English-language outputs in specialist areas, that the panel is otherwise unable to assess. This may include outputs containing a substantial amount of code, notation or technical terminology analogous to another language

In addition to these appointments, specialist advisers will be appointed for the assessment of classified case studies and are not included in the list of appointments.


Main Panel C

Chair		
Professor Jane Millar	University of Bath	
Deputy Chair		
Professor Graeme Barker*	University of Cambridge	
Members		
Professor Robert Blackburn	University of Liverpool	
Mr Stephen Blakeley	3B Impact	From Mar 2021
Professor Felicity Callard*	University of Glasgow	
Professor Joanne Conaghan	University of Bristol	
Professor Nick Ellison	University of York	
Professor Robert Hassink	Kiel University	
Professor Kimberly Hutchings	Queen Mary University of London	From Jan 2021
Professor David James	Cardiff University	
Professor Deborah James	London School of Economics and Political Science	
Mr Neil Jameson	Citizens UK	Until Jul 2021
Professor Vivien Lowndes	University of Birmingham	Until Dec 2020
Professor Wendy Larner	Victoria University of Wellington	
Professor Stephen Machin	London School of Economics and Political Science	
Professor David Mattingly	University of Leicester	
Mr Stephen Meek	University of Nottingham	
Professor Marie Murphy	Ulster University	
Professor David Thomas	University of Oxford	
Professor Sylvia Walby	City, University of London	
Ms Jennifer Wallace	Carnegie UK Trust	
Professor Theo Wubbels	Utrecht University	
Professor Cecilia Wong	University of Manchester	
Observers		
Ms Frances Burstow	Economic and Social Research Council	


Panel Advisers – Assessment Phase

Mrs Michelle Double	Independent	
Ms Daniela Bolle	University of Dundee	From Oct 2021
Miss Jenny Hulin	Cardiff University	Until Feb 2022
Dr Simon Kerridge	Independent	
Mrs Pauline Muya	Independent	


Sub-panel 13: Architecture, Built Environment and Planning

Chair		
Professor Cecilia Wong	University of Manchester	
Deputy Chair		
Professor Tony Thorpe	Loughborough University	
Members		
Dr Aude Bicquelet-Lock	Royal Town Planning Institute	
Professor Kate Clark	Transport for Wales	
Professor Richard Coyne*	University of Edinburgh	
Professor Neil Crosby	University of Reading	
Professor Geraint Ellis	Queen's University Belfast	
Dr Clare Eriksson	University of Liverpool	
Professor John Flint	University of Sheffield	
Professor Gordana Fontana-Giusti	University of Kent	
Professor Nick Gallent	University College London	
Professor Steve Goodhew	University of Plymouth	
Professor Chris Gorse	Leeds Beckett University	
Professor Jonathan Hale	University of Nottingham	
Professor Keith Jones	Anglia Ruskin University	
Dr Robyn Pender	Historic England	
Ms Maggie Roe*	Newcastle University	
Professor David Shaw	University of Liverpool	
Professor Mark Stephens	University of Glasgow	
Professor Joe Tah	Oxford Brookes University	
Professor Chris Tweed	Cardiff University	
Professor Ola Uduku	Manchester Metropolitan University	
Assessors		
Professor Richard Cowell	Cardiff University	
Mr Tim Embley	Costain Group	From Mar 2021
Professor Stephen Ison	De Montfort University	
Mr Ron Lang	Construction Innovation Hub	From Mar 2021


Professor Lamine Mahdjoubi	University of the West of England	
Mr Simon Marsh	Royal Society for the Protection of Birds	
Dr Michael Ramage	University of Cambridge	
Professor Michael White	Nottingham Trent University	
Professor Mark Wilson Jones	University of Bath	
Professor Albena Yaneva	University of Manchester	Joint with SP32
Secretariat – Assessment Phase		
Miss Jenny Hulin	Cardiff University	
Ms Cathy Lord	University of Edinburgh	


Sub-panel 14: Geography and Environmental Studies

Chair		
Professor David Thomas	University of Oxford	
Deputy Chair		
Professor Chris Philo	University of Glasgow	
Members		
Professor Neil Adger*	University of Exeter	
Professor Phil Ashworth	University of Brighton	
Professor Shonil Bhagwat	The Open University	
Professor Chris Clark	University of Sheffield	
Professor Ayona Datta	University College London	
Professor Siwan Davies	Swansea University	
Professor Georgina Endfield*	University of Liverpool	
Professor Giles Foody	University of Nottingham	From Apr 2021
Professor Richard Harris	University of Bristol	
Professor Harriet Hawkins	Royal Holloway University of London	
Dr Gary Kass	Natural England	
Professor Cathy McIlwaine	King's College London	
Professor Miles Ogborn	Queen Mary University of London	
Professor Sue Page	University of Leicester	
Professor Joe Painter	Durham University	
Professor Jane Pollard	Newcastle University	
Professor Jonathan Sadler	University of Birmingham	
Professor Andrew Tyler	University of Stirling	Until Apr 2021
Professor Rob Wilby	Loughborough University	
Assessors		
Ms Lee Corner	LAC Ltd	
Dr Colin Church	IOM3	
Dr Nuala Gormley	Scottish Government/Royal Society of Edinburgh	
Dr Liam Kelly	Scottish Government	


Dr Harriet Orr	Environment Agency	
Ms Moira Sinclair	Paul Hamlyn Foundation	
Dr Claire Souch	AWHA Consulting Ltd	
Professor Martin Todd	University of Sussex	Joint with SP7
Secretariat – Assessment Ph	ase	
Mrs Cheryl Brand	University of Nottingham	
Mrs Sarah Howson	University of Sheffield	From Oct 2021
Mrs Pauline Muya	Independent	
		••••••


Sub-panel 15: Archaeology

Chair		
Professor David Mattingly	University of Leicester	
Deputy Chair		
Professor Roberta Gilchrist*	University of Reading	
Members		
Professor Andrew Bevan	University College London	
Professor Larry Barham	University of Liverpool	
Professor Cyprian Broodbank	University of Cambridge	
Professor Jane Evans	British Geological Survey	
Professor Chris Gosden	University of Oxford	
Dr Jeremy Hill	British Museum	
Professor Nicky Milner	University of York	
Professor Stephanie Moser	University of Southampton	
Dr Jacqui Mulville	Cardiff University	
Professor Charlotte Roberts	Durham University	
Professor Kate Welham*	Bournemouth University	
Assessors		
Dr Sally Foster	University of Stirling	
Professor Audrey Horning	Queen's University Belfast	
Dr Jane Webster	Newcastle University	
Secretariat – Assessment Phase)	
Mrs Michelle Double	Independent	Until Nov 2021
Ms Daniela Bolle	University of Dundee	From Oct 2021
Mr Stuart Morris	Leeds Beckett University	


Sub-panel 16: Economics and Econometrics

Chair		
Professor Stephen Machin	London School of Economics and Politic	al Science
Deputy Chair		
Professor Sarah Smith	University of Bristol	
Members		
Professor Stephen Bond	University of Oxford	
Professor Jagjit Chadha	National Institute of Economic and Social I	Research
Professor Simon Gaechter*	University of Nottingham	
Professor Alessandra Guariglia	University of Birmingham	Joint with SP17
Professor Bishnupriya Gupta	University of Warwick	
Professor Alastair Hall	University of Manchester	
Professor Saqib Jafarey	City, University of London	
Professor Campbell Leith	University of Glasgow	
Professor Tim Lloyd	Bournemouth University	
Professor Andrew Mountford	Royal Holloway, University of London	
Mr Osama Rahman	Department for Education	
Professor Morten Ravn	University College London	
Professor Ludovic Renou	Queen Mary, University of London	
Professor Neil Rickman	University of Surrey	
Professor Jo Swaffield	University of York	
Professor Jackline Wahba	University of Southampton	
Professor Tim Worrall	University of Edinburgh	
Assessors		
Ms Tera Allas	McKinsey & Company	From Dec 2020
Ms Anita Charlesworth	Health Foundation	From Jan 2021
Dr Paul Fisher	Independent	From Jan 2021
Mr Ian Mitchell	Centre for Global Development	From Jun 2021
Secretariat – Assessment Phas	e	
Dr Simon Kerridge	Independent	


Sub-panel 17: Business and Management Studies

Chair		
Professor Robert Blackburn	University of Liverpool	
Deputy Chair		
Professor David Blackaby	Swansea University	Changed role Apr 2021
Professor Sally Dibb	Coventry University	
Professor Ian Tonks	University of Bristol	Changed role Apr 2021
Members		
Professor Levent Altinay	Oxford Brookes University	
Professor Thomas Archibald	University of Edinburgh	
Professor Julia Balogun	University of Liverpool	
Professor Sumon Bhaumik	University of Sheffield	
Professor Michael Bourlakis	Cranfield University	
Professor Pawan Budhwar	Aston University	
Professor Catherine Cassell	University of Birmingham	
Professor Mario Cerrato	University of Glasgow	
Dr Crispin Coombs	Loughborough University	
Professor Anne-Marie Doherty	University of Strathclyde	
Professor Nigel Driffield	University of Warwick	
Professor Alessandra Guariglia	University of Birmingham	Joint with SP16
Professor Nola Hewitt-Dundas	Queen's University Belfast	
Professor Paul Edwards	University of Birmingham	From Oct 2021
Professor Lucas Introna	Lancaster University	
Professor Lisa Jack	University of Portsmouth	
Professor Nathan Joseph	Coventry University	
Professor Nicholas Lee	University of Warwick	
Professor Colin Mason	University of Glasgow	
Professor Jonathan Michie*	University of Oxford	
Professor Marie McHugh	Ulster University	
Professor Peter Murphy	Nottingham Trent University	
Professor Klaus Nielsen	Birkbeck, University of London	Mar-Sept 2021 Joint with SP24


Professor Collins Ntim	University of Southampton	From Mar 2021
Professor Avi Shankar	University of Bath	
Professor Laura Spence	Royal Holloway University of London	
Professor Mark Stuart	University of Leeds	
Professor Bruce Tether	University of Manchester	
Professor Olga Tregaskis	University of East Anglia	
Professor Kiran Trehan*		
	University of York	
Professor Terry Williams	University of Hull	
Professor John Wilson	University of St Andrews	
Dr Ksenia Zheltoukhova	Nesta	
Assessors		
Mr Peter Andrews	Oxera Consulting LLP	
Dr Norin Arshed	University of Dundee	
Professor Paul Baines	University of Leicester	
Dr Alok Choudhary	Loughborough University	From Dec 2020
Professor Rick Delbridge	Cardiff University	From Dec 2020
Dr Ian Drummond	Independent	
Ms Helen Goulden	The Young Foundation	
Dr Constantine Goulimis	Greycon Ltd	From Dec 2020
Professor Pauline Maclaran	Royal Holloway University of London	
Dr Catherine Manthorpe	University of Hertfordshire	
Ms Rebecca McCaffry	Chartered Institute of Management Accountants	
Professor Sian Moore	University of Greenwich	
Mr Terry Warren	Independent	
Dr Stephen Wyler	Independent	From Dec 2020
Secretariat – Assessment Phase		
Mrs Michelle Double	Independent	
Mr Stuart Morris	Leeds Beckett University	
Ms Wanda Tejada	University of Reading	From May 202


Sub-panel 18: Law

Chair		
Professor Joanne Conaghan	University of Bristol	
Deputy Chair		
Professor Iain MacNeil	University of Glasgow	
Members		
Professor Chris Ashford	Northumbria University	
Professor Matthew Craven	SOAS, University of London	
Professor Adam Crawford*	University of Leeds	
Professor Michael Dougan	University of Liverpool	
Professor David Fraser	University of Nottingham	
Professor Adam Gearey	Birkbeck, University of London	
Professor Jane Holder	University College London	
Professor Rosemary Hunter	University of Kent	
Professor Urfan Khaliq	Cardiff University	
Dr Omar Khan	King's College London	
Professor Laura MacGregor	University of Edinburgh	
Professor Clare McGlynn	University of Durham	
Professor Aileen McHarg	University of Durham	
Professor David Nelken*	King's College London	
Professor Suzanne Ost	Lancaster University	
Professor Roderick Paisley	University of Aberdeen	
Professor lain Ramsay	University of Kent	
Mr David Ruebain	Conservatoire for Dance and Drama	
Professor Lucy Vickers	Oxford Brookes University	
Assessors		
Professor Anne Barlow	University of Exeter	
Professor David Collins	City, University of London	
Professor Fiona de Londras	University of Birmingham	
Professor Sir Malcolm Evans	Bristol University	From Sept 2021
Ms Leigh Gibson	House of Commons	


Professor Jackie Hodgson	University of Warwick
Professor Grace James	University of Reading
Professor Daithí Mac Síthigh	Queen's University Belfast
Professor Ben McFarlane	University of Oxford
Mr Tim Mitchell	House of Lords
Professor John Morison	Queen's University Belfast
Professor Richard Nolan	University of York
Ms Sarah O'Neill	Independent
Professor George Pavlakos	University of Glasgow
Professor Uma Suthersanen	Queen Mary University of London
Professor Mark Walters	University of Sussex
Secretariat – Assessment Phase	9
Miss Jenny Hulin	Cardiff University
Mr Jonathan Starbrook	University of Manchester
* danataa intardiaainlinan, mambar	on a main papal, and interdisciplinany advisor on a sub papal

Sub-panel 19: Politics and International Studies

Chair		Changed role Jan
Professor Kimberly Hutchings	Queen Mary University of London	2021
Professor Vivien Lowndes	University of Birmingham	Until Dec 2020
Deputy Chair		
Professor Jonathan Tonge	University of Liverpool	Changed role Jan 2021
Members		
Professor Katharine Adeney	University of Nottingham	
Professor Tarak Barkawi	London School of Economics	
Professor Derek Bell	Newcastle University	
Professor Gary Browning	Oxford Brookes University	
Professor Roland Dannreuther	University of Westminster	
Professor Jane Duckett	University of Glasgow	
Professor Claire Dunlop	University of Exeter	
Mr Paul Evans	House of Commons	
Professor Matthew Flinders	University of Sheffield	
Professor John Garry	Queen's University Belfast	From Mar 2021
Professor Kristian Gleditsch	University of Essex	
Professor Cathy Gormley-Heenan	Ulster University	Until Jan 2021
Professor Jean Grugel*	University of York	
Professor Ailsa Henderson	University of Edinburgh	
Professor Peter John	King's College London	
Professor Dominic Johnson	University of Oxford	
Professor Colin McInnes*	Aberystwyth University	
Professor Inderjeet Parmar	City, University of London	From Mar 2021
Professor Anne Phillips	London School of Economics	
Professor Shirin Rai*	University of Warwick	
Professor Laura Sjoberg	Royal Holloway University of London	
Professor Georgina Waylen	University of Manchester	


Assessors

Mr Jonathan Breckon	Nesta	
Dr Pilar Domingo	Overseas Development Institute	
Dr Faten Hussein	House of Commons	
Ms Lucinda Maer	House of Commons	
Dr Molly Morgan Jones	The British Academy	
Mr Quintin Oliver	Stratagem International	Until Jul 2021
Mr Peter Osborne	The Osborne Partnership	From Jul 2021
Ms Rachel Taylor	Chatham House	
Dr Hannah White	Institute for Government	
Secretariat – Assessment Phase		
Dr Simon Kerridge	Independent	
Dr Natalie Wall	Queen Mary University of London	


Sub-panel 20: Social Work and Social Policy

Chair		
Professor Nick Ellison	University of York	
Deputy Chair		
Professor Loraine Gelsthorpe	University of Cambridge	
Professor Nicky Stanley	University of Central Lancashire	
Members		
Professor David Abbott	University of Bristol	
Professor Ravinder Barn	Royal Holloway University of London	
Professor Hugh Bochel	University of Lincoln	
Professor Michele Burman	University of Glasgow	
Professor Roger Burrows*	Newcastle University	
Professor Sin Yi Cheung	Cardiff University	
Professor Mary Daly	University of Oxford	
Professor Joe Devine	University of Bath	
Ms Anita Dockley	Howard League	
Professor Jane Falkingham	University of Southampton	Changed role Dec 2020
Professor Stephen Farrall	University of Derby	
Professor Ann-Marie Gray	Ulster University	
Professor John Hills	London School of Economics and Political Science	Until Dec 2020
Mr David Johnson	Department for Work and Pensions	
Professor Neil Lunt	University of York	
Professor Geraldine Macdonald	University of Bristol	
Professor Nasar Meer	University of Edinburgh	
Professor Alisoun Milne	University of Kent	
Professor Tim Newburn	London School of Economics and Political Science	
Professor Jennifer Phillimore	University of Birmingham	
Professor Judith Phillips	University of Stirling	
Professor Karen Rowlingson	University of Birmingham	
Professor Elaine Sharland	University of Sussex	


Main Panel C

Mr Kirby Swales	NatCen Social Research	
Professor Steve Tombs	The Open University	
Professor Azrini Wahidin	University of Warwick	
Professor Susan White	University of Sheffield	
Assessors		
Mrs Victoria Boelman	The Young Foundation	
Dr Cynthia Bullock	Innovate UK - UKRI	
Dr Mwenya Chimba	Welsh Women's Aid	
Professor Brid Featherstone	Huddersfield University	From Apr 2021
Mr Luke Geoghegan	British Association of Social Workers	
Ms Dez Holmes	Research in Practice	
Ms Beverly Thompson-Brown	Sentencing Council for England and Wales	From Dec 2020
Secretariat – Assessment Phase		
Dr Simon Kerridge	Independent	
Dr Natalie Wall	Queen Mary, University of London	
* denotes interdisciplinary member on	a main panel. and interdisciplinary adviser or	n a sub-panel


Sub-panel 21: Sociology

Chair	
Professor Sylvia Walby	City, University of London
Deputy Chair	
Professor Eamonn Carrabine	University of Essex
Professor Liz Stanley	University of Edinburgh
Members	
Professor Sundari Anitha	University of Lincoln
Professor Patrick Baert	University of Cambridge
Professor Ian Brunton-Smith	University of Surrey
Professor Tarani Chandola	University of Manchester
Dr Lee Davies	Department for Environment, Food and Rural Affairs
Professor Jane Elliott*	University of Exeter
Professor Nicholas Gane	University of Warwick
Mr Guy Goodwin	NatCen Social Research
Professor John Goodwin*	University of Leicester
Professor Bernadette Hayes	University of Aberdeen
Professor William Housley	Cardiff University
Professor Noortje Marres	University of Warwick
Professor Gregor McLennan	University of Bristol
Professor Philip Mizen	Aston University
Professor Kate Nash	Goldsmiths, University of London
Professor Sarah Neal	University of Sheffield
Professor Diane Richardson	Newcastle University
Professor Helen Roberts	UCL Great Ormond Street Institute of Child Health
Professor Andy Stirling	University of Sussex
Ms Janet Veitch	UK Women's Budget Group
Professor Satnam Virdee	University of Glasgow
Mr David Walker	NHS/The Guardian
Professor Simon Winlow	Northumbria University


Secretariat – Assessment Phase

Mrs Michelle Double

Independent

Dr Andrea Salter

University of Cambridge


Sub-panel 22: Anthropology and Development Studies

Chair		
Professor Deborah James	London School of Economics and Political Science	
Deputy Chair		
Professor Jo Beall	British Council	
Members		
Professor Barry Bogin	Loughborough University	
Professor Dan Brockington	University of Sheffield	
Professor Alison Brown	University of Aberdeen	
Dr Peter Evans	Department for International Development	
Professor James Fairhead	University of Sussex	
Professor Penny Harvey	University of Manchester	
Professor Sam Hickey	University of Manchester	From May 21 Changed role Aug 21
Professor Paul Jackson	University of Birmingham	
Professor Ravi Kanbur	Cornell Dyson School	
Professor Tobias Kelly*	University of Edinburgh	
Professor Uma Kothari	University of Manchester	
Professor Susanne Kuechler	University College London	
Dr Will Norman	Mayor of London	
Professor Jo Setchell	Durham University	
Professor Edward Simpson	SOAS, University of London	
Professor David Sneath	University of Cambridge	
Professor David Wield*	The Open University	
Assessors		
Professor Susan Fairley Murray	King's College London	From May 2021
Dr Maruška Svašek	Queen's University Belfast	
Dr Simon Underdown	Oxford Brookes University	
Secretariat – Assessment Phase		
Miss Jenny Hulin	Cardiff University	
Dr Louise Stanley	University of Dundee	


Sub-panel 23: Education

Chair	
Professor David James	Cardiff University
Deputy Chair	
Professor Debra Myhill	University of Exeter
Members	
Professor Rachel Brooks	University of Surrey
Professor Cathy Burnett	Sheffield Hallam University
Professor Linda Clarke	Ulster University
Professor James Conroy*	University of Glasgow
Professor Julian Elliott	Durham University
Professor Alison Fuller	University College London
Professor Sharon Gewirtz	King's College London
Professor Andrew Hobson	University of Brighton
Professor Barbara Jaworski	Loughborough University
Professor Divya Jindal-Snape*	University of Dundee
Professor Ken Jones	National Education Union
Professor Anthony Kelly	University of Southampton
Professor Anthony Liddicoat	University of Warwick
Professor Jackie Marsh	University of Sheffield
Professor Uvanney Maylor	University of Bedfordshire
Professor Huw Morris	Welsh Government
Professor Jim Ryder	University of Leeds
Dr Samantha Scallan	GP Education Unit, Southampton
Professor Steve Strand	University of Oxford
Professor Harry Torrance	Manchester Metropolitan University
Assessors	
Professor Christopher Day	University of Nottingham
Professor John Joseph	University of Edinburgh
Professor David Kirk	University of Strathclyde
Mr Robert Long	House of Commons Library


Ms Emily Morrison	The Young Foundation	
Professor Barry O'Sullivan	British Council	
Professor Carrie Paechter	Nottingham Trent University	
Professor Michael Reiss	University College London	
Ms Nerys Roberts	House of Parliament	From Jan 2021
Mr Anthony Tomei	Independent	From Mar 2021
Professor Allen Thurston	Queen's University Belfast	
Professor Leon Tikly	University of Bristol	
Professor Kevin Woods	University of Manchester	
Professor Hua Zhu	University of Birmingham	
Secretariat – Assessment Phase		
Mrs Cheryl Brand	University of Nottingham	
Mrs Sarah Howson	University of Sheffield	From Oct 2021
Mrs Pauline Muya	Independent	

Sub-panel 24: Sport and Exercise Sciences, Leisure and Tourism

Chair		
Professor Marie Murphy	Ulster University	
Deputy Chair		
Professor Andrew Jones	University of Exeter	
Members		
Professor Bill Baltzopoulos	Liverpool John Moores University	/
Professor Sue Backhouse	Leeds Beckett University	
Professor Nachiappan Chockalingam	Staffordshire University	
Professor Chris Cooper	Leeds Beckett University	Changed role Sept 2021
Professor Joan Duda*	University of Birmingham	
Professor Stuart Fairclough	Edge Hill University	
Professor Richard Giulianotti	Loughborough University	
Professor Sheldon Hanton	Cardiff Metropolitan University	
Professor Glyn Howatson	Northumbria University	
Professor Russ Jago*	University of Bristol	
Miss Flora Jackson	Public Health Scotland	
Professor Mark King	Loughborough University	
Professor Louise Mansfield	Brunel University London	
Professor Gayle McPherson*	University of the West of Scotland	d
Professor Klaus Nielsen	Birkbeck, University of London	From Mar 2021 Until Sept 2021 Joint with SP17
Professor Marina Novelli	University of Brighton	
Dr Jamie Pringle	Boardman Performance Centre/Performance Science Dis	tillery
Dr Craig Ranson	English Institute of Sport	
Professor Simon Shibli	Sheffield Hallam University	Changed role Sept 2021
Professor Emma Stevenson	Newcastle University	
Professor Dylan Thompson	University of Bath	
Assessors		
Ms Angharad Bunt	Sport Northern Ireland	From Dec 2020
Ms Ruth Shaw	Premier League	From Dec 2020


Secretariat – Assessment Phase

 Mrs Pauline Muya
 Independent

 Dr Andrea Salter
 University of Cambridge