

THE ALLOCATION OF
SCIENCE AND RESEARCH
FUNDING

2016/17 TO 2019/20

MARCH 2016

The Allocation of Science and Research Funding 2016/17 to 2019/20

Contents
Science and research budget allocations for financial years 2016/17 to 2019/20 3

Budget Allocations ... 5

The Science and Research Budget ... 5

Resource Budget .. 6

Capital Budget .. 7

Overview .. 8

Global Challenges Research Fund and Newton Fund ... 8

Resource spend .. 9

World-Class Laboratory Capital ... 9

Grand Challenges Capital ... 9

Allocations breakdown by organisation .. 10

The Higher Education Funding Council for England (HEFCE) ... 10

Research Councils .. 12

The UK Space Agency (UKSA) ... 14

The National Academies ... 15

Additional Capital Investments .. 16

International Activities, Science & Society and GO-Science .. 17

Global Challenges Research Fund .. 18

Annex 1. Grand Challenges projects ... 20

2

The Allocation of Science and Research Funding 2016/17 to 2019/20

Science and research budget
allocations for financial years
2016/17 to 2019/20
Science and research are vital to our country’s prosperity, security and wellbeing. At a time
of tight control over public spending, the Government continues to protect investment and
support our world-class research base.

Government is protecting science resource funding at its current level of £4.7 billion, which
will rise in cash terms every year, for the rest of the Parliament. At the same time, we are
investing in new scientific infrastructure on a record scale - delivering on the £6.9 billion1
science capital commitment in our manifesto. The total investment of £26.3 billion between
2016/17 to 2020/21 builds on the protections for the science budget in the last Parliament
– a decade of protection of the science budget, and a decade of sustained investment by
this Government.

This includes a new £1.5 billion investment over the period 2016/17 – 2020/21 in a new
Global Challenges Research Fund (GCRF), to ensure UK research takes a leading role in
addressing the problems faced by developing countries. This is a unique opportunity for
UK academics to work with partners around the world and at the same time to address
some of the biggest challenges of our time.

While we’re building new infrastructure, we are also ensuring we get the best return on our
investments. Sir Paul Nurse set out his proposals to bring together the seven Research
Councils under the banner of Research UK, and as the Chancellor confirmed in the
Spending Review, the Government will take forward these recommendations subject to
Parliament. As such, firm allocations are being provided for 2016/17 – 2017/18; with
indicative allocations only for the later years in the SR period, 2018/19 – 2019/20.
Allocations will be provided for these years as changes to the research landscape are
taken forward.

The allocations made today make clear the Government’s commitment to the dual support
system. This system provides stability in the funding underpinning our research base
through both prospective competitive grant funding for projects and programmes,
alongside a block grant for universities, based on an assessment of the quality of their
research. The block grant funding supports universities’ research capability and
infrastructure, enabling them to invest strategically and plan ahead; to develop and support
excellent researchers; to explore novel curiosity-driven research, respond to emerging
priorities and lever funding from other sources. This funding is an important driver of
curiosity-driven research, and budgets allocated today show that for every £1 allocated to
Research Councils, its allocation from the research budget increases from 63p as now, to
over 65p by the end of the SR period.

1 Includes £1.1bn spent in 2015/16.

3

The Allocation of Science and Research Funding 2016/17 to 2019/20

Further details of these allocations are outlined in this booklet.

Jo Johnson MP
Minister of State for Universities and Science
Department for Business Innovation and Skills

4

The Allocation of Science and Research Funding 2016/17 to 2019/20

Budget Allocations
The Science and Research Budget
Table 1. The Science and Research Budget

Science and Research Budget
Total

(£m) (£m) (£m) (£m) (£m) (£m)

16/17 17/18 18/19* 19/20* 20/21* SR15
Total

Resource budget 4,808 4,896 4,990 5,094 - 19,788

Of which … 16/17 17/18 18/19 19/20 20/21 SR15 Total

Global Challenges Research
Fund (GCRF)

112 215 299 393 492 1,019

Newton Fund 90 105 115 125 150 435

Capital budget 1,130 1,149 1,169 1,189 1,209 4,637

Of which … 16/17 17/18 18/19 19/20 20/21 SR15 Total

World Class Labs 614 610 588 594 588 2,406

Grand Challenges Fund 516 539 581 595 621 2,231

*indicative only
Totals may not add due to rounding.
The SR15 period is from 2016/17 – 2019/20.

Firm allocations are provided in the non-shaded columns for financial years 2016/17–
17/18, later years are indicative. Indicative budgets for GCRF and the Newton Fund are
shown for 2020/21.

5

The Allocation of Science and Research Funding 2016/17 to 2019/20

Resource Budget
Table 2. Breakdown of the Science Ring-fence and Global Challenges Research
Fund.

Resource (£m) Year Year Year Year Total

 16/17 17/18 18/19* 19/20* SR15
Total

HEFCE 1,695 1,716 1,730 1,745 6,886

AHRC 101 101 99 98 398

BBSRC 353 356 350 347 1,406

EPSRC 807 796 790 783 3,176

ESRC 155 157 154 153 618

MRC 581 594 597 594 2,367

NERC 291 294 290 288 1,163
NERC Of which the Antarctic Logistics and
Infrastructure Partition

30 30 30 30 118

STFC 388 396 406 414 1,603

UKSA 225 221 217 213 876

National Academies 98 98 98 98 393

International Activities, Science & Society
and GO Science

23 22 22 21 89

Unallocated GCRF** - 38 122 216 377

Subtotal 4,718 4,791 4,875 4,969 19,353

of which GCRF 112 215 299 393 1,019

Newton Fund 90 105 115 125 435

Totals 4,808 4,896 4,990 5,094 19,788

* Indicative only.
** Details of GCRF allocation shown on p20
Totals may not add due to rounding.

6

The Allocation of Science and Research Funding 2016/17 to 2019/20

Capital Budget
Table 3. Breakdown of the Capital Budget

Capital (£m) Year Year Year Year Year Total

World Class Lab 16/17 17/18 18/19* 19/20* 20/21* SR15
Total

HEFCE/ HERC** 225 225 225 225 225 900

BBSRC 64 66 53 58 58 241

EPSRC 52 52 52 54 54 211

ESRC 28 26 21 17 12 92

MRC 33 33 34 47 50 147

NERC
Of which the Antarctic Logistics
and Infrastructure Partition

40
7

39
7

35
7

31
7

31
7

144
28

STFC 124 117 123 114 115 479

UKSA 19 19 19 17 17 74

Additional Capital investments 29 34 26 31 25 119

World Class Lab Totals 614 610 588 594 588 2,406

Grand Challenges 516 539 581 595 621 2,231

* Indicative only.
**Higher Education Research Capital
Totals may not add due to rounding.
The SR15 period is from 2016/17 – 2019/20

7

The Allocation of Science and Research Funding 2016/17 to 2019/20

Overview
The Science and Research Budget has been protected in real terms, with Resource
funding growing from £4.7bn in 2016/17 to £5.1bn in 2019/20, including a new £1.5bn
Government investment over the period 2016/17 – 2020/21 in a Global Challenges
Research Fund (GCRF).

As well as increasing resource spending we are also investing in new scientific
infrastructure on a record scale, delivering on the £6.9bn Science Capital commitment
made by the Government.

With the exception of resource spend allocated to specific capital projects, spend is
allocated to partners to be spent at their discretion, in line with their own strategic priorities.

This booklet provides a breakdown of the ring-fenced Science and Research Resource
budget and the Science and Research Capital budget for 2016/17 – 2019/20. It includes
details of expenditure through the new Global Challenges Research Fund and the
Newton Fund.

Indicative figures are being provided for the later years in the SR period (2018/19 –
2019/20) for all spend. As announced at SR15, we intend to implement Sir Paul Nurse’s
recommendations to create a new research funding body, subject to Parliament, and will
provide finalised figures for the later years of the SR period as changes to the research
landscape are taken forward. A new Research UK body will also have responsibility for
creating and managing a new cross-Council research fund proposed by Sir Paul, which
will include funding from Research Council budgets. Indicative allocations for individual
Councils will need to be altered to take this into account.

The operation of the science and research budget will continue to apply in accordance with
the Haldane Principle and dual-support mechanism, as recently stated in the HE Green
Paper2.

Global Challenges Research Fund and Newton Fund
The Global Challenges Research Fund (GCRF) is a new Resource funding stream
announced as part of Spending Review 2015. It provides an additional £1.5bn of Resource
spend over the next five years to ensure that UK research takes a leading role in
addressing the problems faced by developing countries. This fund will harness the
expertise of the UK’s research base to pioneer new ways of tackling global challenges
such as in strengthening resilience and response to crises; promoting global prosperity;
and tackling extreme poverty and helping the world’s most vulnerable.

GCRF is protected science spend that is also part of the Government’s pledge to allocate
0.7% of Gross National Income to Official Development Assistance (ODA).

2 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/474266/BIS-15-623-
fulfilling-our-potential-teaching-excellence-social-mobility-and-student-choice-accessible.pdf

8

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/474266/BIS-15-623-fulfilling-our-potential-teaching-excellence-social-mobility-and-student-choice-accessible.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/474266/BIS-15-623-fulfilling-our-potential-teaching-excellence-social-mobility-and-student-choice-accessible.pdf

The Allocation of Science and Research Funding 2016/17 to 2019/20

The Newton Fund Programme budget will be £435m over the period (2016/17-2019/20),
and aims to develop science and innovation partnerships to promote economic
development and welfare in collaborating countries.

Resource spend
Resource spend is used for many purposes by partner organisations including the running
costs of their facilities and Institutes; to provide grant research funding; and to pay for the
cost of research.

The Research Councils, HEFCE and UKSA will be allocated a separate budget to cover
their administrative and depreciation costs. Those budgets are not covered in this
publication.

World-Class Laboratory Capital
World-Class Laboratory (WCL) Capital funding of £3bn over years 2016/17–2020/21 is for
maintaining and refreshing existing UK scientific infrastructure, to ensure the scientific
community’s ability to carry out exceptional science, and to retain the country’s
prominence in scientific research and output. WCL funding is allocated to partners to be
spent at their discretion, i.e. in line with their own strategic priorities.

Grand Challenges Capital
Grand Challenges (GC) provides £2.9bn Capital over years 2016/17–2020/21 for national
projects that align to key Government strategic priorities, including energy, health and well-
being, and advanced materials. This funding often results in new UK-based Institutes or
infrastructure and provides centres of excellence for the UK scientific community.
Examples include the UK Collaboratorium for Research in Infrastructure and Cities and the
National Centre for Ageing Science and Innovation. For these projects Capital Spend, and
any associated Resource spend, is only committed when business cases are signed-off by
the Government.

A list of Grand Challenges projects is provided in Annex 1.

9

The Allocation of Science and Research Funding 2016/17 to 2019/20

Allocations breakdown by
organisation
The following pages provide a breakdown of the Science and Research Budget to
individual funding bodies. Further detail on how this funding will be allocated to individual
programmes and research areas will be set out in organisations’ individual Delivery Plans.

The Higher Education Funding Council for England (HEFCE)

 HEFCE 16/17 17/18 18/19* 19/20* 20/21* Total
SR15

Resource Total 1,695 1,716 1,730 1,745 - 6,886

HEFCE/ HERC 225 225 225 225 225 900

* Indicative only.
Totals may not add due to rounding.
The SR15 period is from 2016/17 – 2019/20.

This allocation will provide universities with more security over their research budgets, as a
growing proportion of their funding will come from these grants based on an assessment of
their research. HEFCE is responsible for distributing Quality Related (QR) block grant
research funding and Higher Education Innovation Funding (HEIF) to English Higher
Education Institutions (HEIs).

HEFCE will continue to selectively focus funding on excellent research with impact
wherever this is found i.e. 3* and 4* – research of internationally excellent and world-
leading quality respectively, as assessed by the Research Excellence Framework 2014 –
and to incentivise HEIs to work with businesses and charities, leveraging additional
investment, and to supervise postgraduate researchers.

HEFCE will work with the Research Councils to sustain the international competitiveness
of the UK research base, to support the impact agenda and, with Research Councils and
National Academies, to address collectively issues such as health of disciplines and
research careers. HEFCE will also prepare for implementation of any reforms associated
with bringing the seven Research Councils together under Research UK, including
consideration of moving QR research funding to the proposed new body. HEFCE will
work with the Research Councils and BIS to prepare for the implementation of any
reforms.

Higher Education Innovation Funding (HEIF) plays a key role in supporting effective
university-business engagement which provides a competitive advantage for the UK.
HEFCE will continue to support knowledge exchange through HEIF, using established

10

The Allocation of Science and Research Funding 2016/17 to 2019/20

approaches while balancing predictability in funding with more regular rewards for
dynamism.

HEFCE will continue to focus research capital funding on maintaining excellent
departments, allocating funding by reference to Research Council and other external
income. In addition, a specific allocation will be made to Scotland, Wales and Northern
Ireland administrations for distribution to HEIs across the UK, to be matched by each of
the Devolved Administrations. HEFCE will continue to administer the UK Research
Partnership Investment Fund to support major research infrastructure projects in HEIs
across the UK. £400m will be available out to 2021.

11

The Allocation of Science and Research Funding 2016/17 to 2019/20

Research Councils

Council Resource 16/17 17/18 18/19* 19/20* 20/21* Total
SR15

AHRC Resource Total 101 101 99 98 - 398

BBSRC Resource Total 353 356 350 347 - 1,406

World Class Labs
Capital

64 66 53 58 58 241

EPSRC Resource Total 807 796 790 783 - 3,176

World Class Labs
Capital

52 52 52 54 54 211

ESRC Resource Total 155 157 154 153 - 618

World Class Labs
Capital

28 26 21 17 12 92

MRC Resource Total 581 594 597 594 - 2,367

World Class Labs
Capital

33 33 34 47 50 147

NERC Resource Total
Of which the ALI Partition

291
30

294
30

290
30

288
30

- 1,163
118

World Class Labs
Capital
Of which the ALI Partition

40
7

39
7

35
7

31
7

31
7

144
28

STFC Resource Total 388 396 406 414 - 1,603

World Class Labs
Capital

124 117 123 114 115 479

 Resource Total 2,676 2,694 2,686 2,676 - 10,732

 World Class Labs Total 341 333 318 321 320 1,313

* Indicative only.
Totals may not add due to rounding.
The SR15 period is from 2016/17 – 2019/20.

The Research Councils have a major role in supporting the UK’s world-class science and
research base contributing significantly to the growth, prosperity, and wellbeing of the UK.
Together, the seven Research Councils provide public investment in research across the
full spectrum of academic disciplines from the medical and biological sciences to
astronomy, physics, chemistry and engineering, social sciences, economics,
environmental sciences and the arts and humanities.

12

The Allocation of Science and Research Funding 2016/17 to 2019/20

The overarching ambition is to ensure that the UK is the best place in the world to do
research, to innovate and to grow businesses contributing both nationally and
internationally to challenges such as tackling poverty; managing the environment
responsibly; and in promoting physical health, social cohesion; as well as contributing to
the wellbeing of the UK and the world. Collectively and individually the Research Councils
will continue to invest in developing skills, leadership and the infrastructure needed to
deliver for the nation. The Research Councils will prepare for the implementation of any
reforms associated with bringing the seven Research Councils together under Research
UK as proposed by Sir Paul Nurse, to take responsibility for research strategy, simplifying
transactional operations and reducing the administrative burden on the Councils.

To underpin the excellence of UK research, it is vital that researchers are able to engage
and collaborate with the brightest minds, organisations and facilities wherever they are
placed in the world. The Research Councils will continue to invest in excellence wherever
it is found, building capability to address global challenges and responding to new
opportunities requiring interdisciplinary solutions.

The collective ambitions of the Research Councils will be published shortly in the RCUK
Strategic Priorities and Spending Plan 2016-2020 and will include the strategic direction
for each of the seven individual Research Councils.

13

The Allocation of Science and Research Funding 2016/17 to 2019/20

The UK Space Agency (UKSA)

 UKSA 16/17 17/18 18/19* 19/20* 20/21* Total
SR15

Resource Total 225 221 217 213 - 876

World Class Labs Capital 19 19 19 17 17 74

* Indicative only.
Totals may not add due to rounding.
The SR15 period is from 2016/17 – 2019/20.

The UK Space Agency leads the policy, regulation and delivery of UK civil space activities.
They target investments at key priorities for the UK’s space sector, worth £11.8bn to the
UK economy and growing at more than 8% per year.

The Agency’s work is delivered in part through the UK contribution to the European Space
Agency (ESA), enabling access to a broader field of collaborative space programmes. The
UK’s contribution to ESA is complemented by a National Space Technology Programme
and bilateral international partnerships tying industry with key markets overseas. The
Agency’s work covers a broad spectrum of activity, from fundamental research into the
origins of the Universe to investment in down-to-Earth uses of space, such as weather
forecasting, telecommunications and safety critical navigation. The Agency also supports
the wider STEM agenda, inspiring students across the country with space activities and
careers information.

Key Priorities for this Spending Review period include:

• The successful delivery of Tim Peake’s Principia mission to the International
Space Station, including the wider education programme, reaching hundreds of
thousands of students across the country.

• The European Space Agency’s Council of Ministers in December 2016.

• The Agency’s International Partnership Programme, helping emerging
economies build capability through UK industry in areas such as
telecommunications, weather forecasting, disaster mitigation and safety and
security.

• The delivery of major space missions, including the launch of the UK-led
Biomass satellite, built to measure the carbon stored in the Earth’s forests; the
UK contribution to the James Webb Telescope, NASA’s multi-billion pound
successor to the Hubble Space Telescope; and the ExoMars rover, Europe’s
robotic mission to Mars, being built in the UK and due to launch later in this
Parliament.

14

The Allocation of Science and Research Funding 2016/17 to 2019/20

The National Academies

 National Academies 16/17 17/18 18/19* 19/20* 20/21* Total
SR15

Resource Total 98 98 98 98 - 393

* Indicative only.
Totals may not add due to rounding.

The UK’s four independent National Academies – The Royal Society, The British
Academy, The Royal Academy of Engineering and the Academy of Medical Sciences -
provide leadership and promote excellence across all fields of UK research, to the benefit
of society. They receive funding for key programmes that help deliver Government
priorities by:

• Supporting excellent research and outstanding researchers.

• Developing research links and collaborations with the best researchers
overseas. This allocation provides stable funding for the British Academy’s
BASIS programme.

• Utilizing the knowledge and experience of their Fellows, and their well-
established UK and international networks, to ensure UK research is used to
support overseas development including new programmes through the Global
Challenges Research Fund.

• Providing authoritative and independent advice that contributes to the evidence
base for public policy making.

• Supporting activities that help to increase the size and diversity of the research
workforce.

• Encouraging public engagement in science and engineering issues.

As Fellowships of many of the world’s distinguished scientists, researchers and engineers,
the National Academies are dedicated to achieving extraordinary improvements in
prosperity and well-being.

15

The Allocation of Science and Research Funding 2016/17 to 2019/20

Additional Capital Investments

Capital investments 16/17 17/18 18/19* 19/20* 20/21* Total
SR15

NPL World Class Labs Capital 23 26 16 20 19 85

UKAEA World Class Labs Capital 6 7 10 11 7 34

Totals 29 34 26 31 25 119

* Indicative only.
Totals may not add due to rounding.

Some of BIS’ Delivery Partner’s fall outside of the Science Resource ring-fence, but are
funded through the Science Capital budget. These partners include the National Physical
Laboratory (NPL) and the UK Atomic Energy Authority (UKAEA).

16

The Allocation of Science and Research Funding 2016/17 to 2019/20

International Activities, Science & Society and GO-Science

International activities,
Science and GO-Science

16/17 17/18 18/19* 19/20* 20/21* Total
SR15

Resource Total 23 22 22 21 - 89

* Indicative only.
Totals may not add due to rounding.

This funding supports international activities, skills and public engagement programmes
and the Government Office for Science Foresight programme.

17

The Allocation of Science and Research Funding 2016/17 to 2019/20

Global Challenges Research Fund

GCRF (£m) (£m) Resource

Body/programme 16/17 17/18 18/19* 19/20* 20/21* SR
Total

National Academies 11 11 11 11 11 45

AHRC 5 7 7 7 7 25

BBSRC 10 20 20 20 20 70

EPSRC 10 15 15 15 15 55

ESRC 5 10 10 10 10 35

HEFCE 20 37 37 37 37 130

MRC 14 34 34 34 34 115

NERC 5 10 10 10 10 35

STFC 0 4 4 4 4 11

International Partnership
Programme

32 30 30 30 30 122

Unallocated GCRF 0 38 122 216 315 377

Totals 112 215 299 393 492 1,019

* Indicative only.
Totals may not add due to rounding.

This table shows how the Global Challenge Research Fund has been allocated amongst
delivery partner budgets. These allocations are included in the earlier tables.

The Global Challenges Research Fund will deploy the world class research capability
within the UK to address the challenges facing the developing world. This will harness the
expertise of the UK’s research base to strengthen resilience and response to crisis.

The Fund forms part of the UK’s Official Development Assistance (ODA), promoting the
welfare and economic development of developing countries.

The primary delivery partners will be Research Councils and the National Academies who
will support a collection of programmes focused on global challenges as part of this fund.
As with existing Research Council strategic programmes, project selection will be
managed through independent review in accordance with the Haldane principle.

HEFCE funding will support the bedrock research infrastructure and capability in higher
education institutes, ensuring we are supporting the full economic costs of research.

18

The Allocation of Science and Research Funding 2016/17 to 2019/20

The new International Partnership Programme will focus on improving the capability of
developing countries by providing basic services including telecommunications in locations
which are often remote, and using earth observation techniques to provide a rapid
response to disasters such as earthquakes or typhoons. The programme will build on the
successes of the pilot.

The unallocated GCRF will promote multidisciplinary research, in line with Sir Paul Nurse’s
recommendations. This approach will be developed with delivery partners over the coming
months.

19

The Allocation of Science and Research Funding 2016/17 to 2019/20

Annex 1. Grand Challenges projects
Below is a list of all Grand Challenges projects. Those projects with an asterisk next to
them are still subject to business case approval.

HEFCE
• Research Partnership Investment Fund

EPSRC
• The Sir Henry Royce Institute for Advanced Materials*

• National Nuclear Users Facility (NNUF)*

• Flagship NMR facilities*

• The Institute for Physical Sciences*

• The UK Collaboratorium for Research in Infrastructure and Cities

• Quantum

• Alan Turing Institute

ESRC
• Data Infrastructure for Societal Challenges*

• Integrating the Biosocial*

MRC
• Investment in Bio-banking*

• National Centre for Science Aging and Innovation (NASI)

• Imaging Centre of Excellence

• Dementia Research Institute*

NERC
• ESIOS - Energy Security and Innovation Observing System for the Subsurface

(NERC)*

• New Polar Research Ship

20

The Allocation of Science and Research Funding 2016/17 to 2019/20

STFC
• Hartree Phase III

• The X-ray Free Electron Laser (XFEL)

• Square Kilometre Array (SKA)

• European Spallation Source

• The Higgs Centre for Innovation

UKSA
• ESA Capital

• PLATO Space Mission

Other
• Inspiring Science Capital Fund (The Wellcome Trust)

• HPC Super Computer (Met Office)

• Polar Satellite EUMETSAT (Met Office)

*indicates subject to approved business case

21

© Crown copyright 2016

This publication is licensed under the terms of the Open Government Licence v3.0 except where otherwise stated.
To view this licence, visit nationalarchives.gov.uk/doc/open-government-licence/version/3 or write to the Information
Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk.Where we
have identified any third party copyright information you will need to obtain permission from the copyright holders
concerned.

This publication available from www.gov.uk/bis

Contacts us if you have any enquiries about this publication, including requests for alternative formats, at:

Department for Business, Innovation and Skills
1 Victoria Street
London SW1H 0ET
Tel: 020 7215 5000

Email: enquiries@bis.gsi.gov.uk

BIS/16/160

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3
mailto:psi@nationalarchives.gsi.gov.uk
https://www.gov.uk/government/organisations/department-for-business-innovation-skills
mailto:enquiries@bis.gsi.gov.uk

	Contents
	Foreword
	Budget Allocations
	The Science and Research Budget
	Resource Budget
	Capital Budget

	Overview
	Global Challenges Research Fund and Newton Fund
	Resource spend
	World-Class Laboratory Capital
	Grand Challenges Capital

	Allocations breakdown by organisation
	The Higher Education Funding Council for England (HEFCE)
	Research Councils
	The UK Space Agency (UKSA)
	The National Academies
	Additional Capital Investments
	International Activities, Science & Society and GO-Science
	Global Challenges Research Fund

	Annex 1. Grand Challenges projects
	HEFCE
	EPSRC
	ESRC
	MRC
	NERC
	STFC
	UKSA
	Other

