

The Queen's Birthday Honours List 2013 – Higher Awards

Companion of Honour (CH)

The Right Honourable Sir (Walter) Menzies Campbell CBE QC MP

Sir Menzies is one of the most respected politicians of his generation. He has been the Member of Parliament for North-East Fife for over 25 years, achieving prominence as an opponent of the 2003 Iraq war. He was elected Leader of the Liberal Democrats in 2006 and went on to lead the UK Delegation to the NATO Parliamentary Assembly. A former Olympic athlete and Captain of the UK Athletics Team, he held the British 100 metres record for seven years. He served on the Olympics Board for London 2012 and was Deputy Mayor of the Paralympic Village.

Sir Nicholas Serota

Sir Nicholas, Director of Tate, is one of the most influential champions of modern art. He has overseen the dramatic expansion of Tate to encompass four sites – Tate Britain, Tate Modern, Tate Liverpool and Tate St Ives – with a further expansion of Tate Modern already in train. One of Britain's best known curators, his choice of exhibitions has been widely credited with introducing greater numbers of young people to modern art.

Knight Commander of the Order of Bath (KCB)

Jonathan Stephens

Jonathan Stephens began his career in the Northern Ireland Office, where he was closely involved in the peace process, working with all sides to deliver the Good Friday Agreement. As Permanent Secretary of the Department for Culture, Media and Sport he has led the Government's work on a range of high-profile major projects, including the digital switchover and culminating in the Diamond Jubilee celebrations and the 2012 Olympic and Paralympics Games.

Dame Commander of the Order of the British Empire (DBE)

Susan Bourne

Sue Bourne, Head Teacher of The Avenue School in Reading for the last decade, has transformed this special needs school for pupils with severe and complex disabilities and autistic spectrum disorder (ASD). She has led the school, which was marked for closure ten years ago, to an outstanding Ofsted rating in both 2008 and 2011 and to academy status, achieving multiple awards. She was also a front-runner in setting up the Special Academy Network and advised the National Autistic Society on its bid for the first free school for pupils with ASD.

Professor Nicola Cullum

Professor Nicky Cullum is one of the UK's leading nurse-researchers, with a particular specialism in wound care. She has led major multi-centre trials, including on leg ulcer and wound care, closely involving NHS nurses in all aspects of design and delivering significant impact on nursing practice. In addition to her Professorship at the University of Manchester, she founded (and still leads) the Cochrane Wounds Group and the world's first Centre for Evidence-based Nursing.

Diana Ellis CBE

Di Ellis has been at the forefront of rowing in the UK for over fifty years, a period of fundamental growth culminating in unprecedented Olympic and Paralympic success. She has served as Chair, and then Executive Chair, of British Rowing for a quarter of a century, overseeing the transition of the Amateur Rowing Association to professionalism. She also serves on the National Olympic Committee, the Confederation of British Sport and on the Boards of the Sport and Recreation Alliance, the British Olympic Association, Sporting Equals and Sport Resolutions, and is a trustee of the River and Rowing Museum.

Professor Anne Johnson

Professor Anne Johnson has led research in the epidemiology and prevention of HIV, sexually transmitted infections and other infectious diseases (including influenza transmission) for over 25 years, bringing significant health benefits to vulnerable populations both in this country and overseas. In addition to her Professorship at University College London, she serves on the Board of Governors of the Wellcome Trust, chairs the Grand Challenge for Global Health at UCL and publishes widely.

Professor Hermione Lee CBE FBA

Professor Hermione Lee, President of Wolfson College and Professor of English Literature at Oxford University, is an acclaimed writer, reviewer and broadcaster and one of the UK's leading literary biographers. She helped to initiate the Kim Scott Walwyn Prize, which recognises the achievements of younger women in publishing. She has chaired the judges for the Man Booker Prize, and was the Literature Delegate of Oxford University Press from 2002-12. She is a Fellow of the British Academy and of the Royal Society of Literature and a Foreign Honorary Member of the American Academy of Arts and Sciences.

Professor Judith Rees CBE

Professor Judith Rees, lately Director of the London School of Economics, rebuilt public confidence in the institution following the crisis provoked by its links with Libya, using it as an opportunity to set a new standard for conduct in higher education. She has been at the forefront of research on environmental issues, acts as a member of the UN Secretary General's Advisory Board on Water and Sanitation, and has advised the World Bank and other multinational organisations. She is the first woman to be elected President of the Royal Geographical Society.

Dana Ross-Wawrzynski

Dana Ross-Wawrzynski, CEO of the Bright Futures Educational Trust, is a driving force in educational reform, bringing improvements to three under-performing inner-city schools in Manchester. In addition, BFET's planned free school will offer academic sixth form studies for the first time locally. The Trust is now one of the most important forces for driving education standards in Manchester and setting a high standard in sponsorship across the country. She is a National Leader in Education, working with The Prince's Teaching Institute, The Schools' Network and the British Council.

Phyllis Somers

Phyllis Somers is an extremely generous philanthropist who has made a lasting difference to many people's lives through her support for medical research and social welfare charities in Jersey, the UK and the US. Her financial support and personal energy have especially benefited Cancer Research UK, including critical capital funding for the construction of research facilities at Southampton University. She has been a patron of Norwood for two decades, enabling the charity to build and operate a support centre for families suffering disabilities and social disadvantage. Her support for The Shelter Trust has facilitated the creation of two hostels providing accommodation for the homeless.

Janet Wolfson de Botton

Janet Wolfson de Botton is an exceptional philanthropist, whose personal generosity has been complemented by her energetic chairing of the Wolfson

Foundation. In the last two years alone, the Foundation has announced grants of up to £20 million to support research into neurological diseases, with a further £10 million allocated to some 36 museums and galleries. She has also served Tate as Chair of Tate Modern Council, Chair of its International Council and trustee of the Tate Foundation.

Knight Bachelor

Brendan Barber

Brendan Barber has been the most visible ambassador and champion for the trade union movement over the last decade as General Secretary of the TUC. He pioneered new union services for members and played a key role in resolving a number of intractable disputes. He had a pivotal role in coordinating negotiations over public sector pensions, winning respect from both union members and employers. While powerfully leading union protests, he simultaneously sustained positive engagement with the Government. He has also served on a number of public bodies, including the Council of ACAS, the UK Commission on Employment and Skills, and the Court of the Bank of England.

Nigel Bogle

Nigel Bogle is widely regarded as an iconic figure within the advertising industry. He co-founded Bartle Bogle Hegarty, one of the world's leading creative agencies, which has transformed the fortunes of dozens of top brands. He is a keen supporter of BBH's Roundhouse Initiative, which helps students from diverse backgrounds gain a foothold in advertising, and of The Ideas Foundation, which helps young people from disadvantaged backgrounds gain skills in the creative industries. BBH donates 1% of company profits to charity.

David Carter

David Carter founded and remains Executive Principal of the Cabot Learning Federation of Academies in Bristol and the south-west, employing a team of over 900 and catering for more than 6,500 students. The Federation is overseeing good progress in the 10 academies in its care, building increased confidence in young people and their families as more progress to university and higher quality employment. He also supports and mentors schools outside the Federation, making a genuine national impact.

Andrew Dilnot CBE

Andrew Dilnot was Director of the Institute for Fiscal Studies for over a decade, providing a critique of Government economic policy and publishing widely on taxation and public spending policies. He co-authored the Reform of Social Security. He is also a recognised broadcaster, bringing clarity to economic and statistical issues. He has been Chair of the UK Statistics Authority since April 2012 and Warden of Nuffield College, Oxford since September 2012.

Kenneth Gibson

Ken Gibson is a National Leader of Education and has been the transformational Executive Head of three schools serving highly deprived areas of Tyneside and Wearside. His first school, Harton Technology College, a National Teaching School, has been judged as 'outstanding' on three occasions and featured in Ofsted's 2009 publication "Twelve Outstanding Secondary Schools – Excelling Against the Odds". Sir Ken spent three years as Executive Head at Jarrow School and led the school from inadequate to 'good with outstanding behaviour and leadership'. He is currently also working as Executive Head at Academy 360 in Sunderland, one of the most challenging schools in the country.

Professor Malcolm Grant CBE

Professor Malcolm Grant has transformed University College London, establishing it as a world centre of excellence in teaching and research, recreating its campus in London and internationally, and sponsoring the pioneering UCL Academy. He has also made a number of public service contributions, including as Chair of the Russell Group and of the NHS Commissioning Board (now NHS England); as a British Business Ambassador; as a Governor of the Ditchley Foundation; and as a member of the Higher Education Funding Council for England Board and of the Economic and Social Research Council.

Dr Andrew Hall

Dr Andrew Hall's long service as Chair of the Joint Committee on Vaccination and Immunisation has made a major contribution to the success and expansion of the UK immunisation programme, saving many lives. He led the JCVI response to the 2009 influenza pandemic and since 2010 has chaired the National Panel on New and Emerging Infections. He is leading the single most important validation of the Hepatitis B vaccine outside the Far East, in which over 125,000 infants in The Gambia have been enrolled. A world authority on hepatitis vaccines and viruses, he is in international demand for his knowledge of infectious disease control.

John Hills CBE

John Hills is Professor of Social Policy and Director of the Centre for Analysis of Social Exclusion at the London School of Economics. His independent review of fuel poverty will help to target assistance at those who need it most, with a long-lasting impact through quality of life improvements for some of the most vulnerable in society. This followed his reviews of social housing and the pension system, both resulting in fundamental reforms for which he has been a notable advocate.

Michael Hintze AM

Michael Hintze is one of the UK's most significant cultural philanthropists and a major supporter of the arts. His contributions – to about 200 different causes – have had a huge beneficial impact on many cultural institutions, including the V&A's

Sculpture Galleries and Medieval and Renaissance Galleries; the Old Vic, where he is Co-Chairman of the Old Vic Endowment Trust; the National Gallery, where he helped secure Titian's Diana and Actaeon for the nation; the Wandsworth Museum, which he helped save; and his local Trinity Hospice. He also serves on the International Council of the V&A, is UK Chapter Leader of the Patron of the Arts in the Vatican Museums; Trustee of the National Gallery and Chairman of the Prince's Foundation.

Councillor Stephen Houghton CBE

Stephen Houghton began his career in the local Coal Board Workshops and has served the local community for his entire adult life. He has been a member of Barnsley Metropolitan Borough Council since 1988 and Leader of the Council since 1996. He is widely respected for the innovative work he has done in local government and economic development, with pioneering work in tackling joblessness which helped inform the Review into Tackling Long-term Unemployment which bears his name.

Stephen House QPM

Stephen House has made a pre-eminent contribution to British policing for over thirty years. He introduced radical organisational change as Chief Constable of Strathclyde Police, resulting in a fall in violent crime of almost 40% over five years, with reports of disorder involving young people down by two-thirds. Since his appointment as the first Chief Constable of the Police Service of Scotland, he has acted rapidly to improve the quality of police engagement with local communities. He has also provided national leadership, as UK Director of the Senior Police National Assessment Centre and co-Director of the UK Strategic Command Course.

Anish Kapoor CBE

Anish Kapoor is regarded as one of the most influential and pioneering sculptors of his generation. He is famous for his monumental public sculptures and for his enigmatic sculptural forms, which have been exhibited all over the world. He became the first living British artist to take over the Royal Academy in 2009. A Turner Prize winner, he has twice won the Premio Duemilia at the Venice Biennale and has since received many other international honours.

Professor Peng Tee Khaw

Professor Peng Tee Khaw is one of the foremost ophthalmologist researchers in the field of glaucoma and ocular healing. He has taken his laboratory research through to clinical trials, resulting in improved glaucoma surgery outcomes and developed the Moorfields safer surgery system, which has been adopted around the world. He has campaigned for improved eye care and research, leading to more than £80m in total funding for research, new infrastructure and building projects at

Moorfields Eye Hospital and the UCL Institute of Ophthalmology, where he works as a consultant ophthalmic surgeon and Professor.

Edward Leigh MP

Edward Leigh MP has served the constituency of Gainsborough (formerly linked with Horncastle) for thirty years. He was a widely-respected Chair of the Public Accounts Committee, and – according to the National Audit Office – saved the taxpayer around £4bn during his eight-year tenure. His long career in public service also includes work as a local Councillor and as a junior Minister. He remains a passionate speaker on religious issues and on the management of the European Union.

Gregory Martin

Greg Martin is the Executive Principal of the Durand Academy in Lambeth, a merger of two failing schools which he has led to an ‘outstanding’ Ofsted rating. In this highly deprived area, over 95% of pupils are now making good progress in Maths and English. He also established a social enterprise which provides top quality sports facilities for pupils and subsidised accommodation for teachers. A secondary element to the Academy will be as the only boarding school in the country where no pupils have to pay fees.

(Andrew) Charles Mayfield

Charlie Mayfield oversees Britain’s largest employee-owned organisation and one of its biggest retail success stories. Since becoming Chairman of the John Lewis Partnership in 2007 he encouraged the growth and development of Waitrose and John Lewis leading to the employment of 17,000 more Partners and a £3bn increase in turnover. He has also chaired the UK Commission for Employment and Skills since 2010, leading a drive to enable employers to take greater responsibility for their skills development. As a part of this, his chairmanship of BIS’s new Investment Programme Boards has been a catalyst for several hundred million pounds of public and private investment.

Professor David Metcalfe CBE

Professor David Metcalf has been Chair of the Migration Advisory Committee since its formation in 2007, helping to ensure a balanced national debate on immigration issues and inspiring the US and Australia to set up similar models. An expert in labour economics, he has made important contributions to the Low Pay Commission (he had a leading role in setting the initial rate for the minimum wage) and the Senior Salaries Review Body. He also works unpaid as a Governor of the National Institute for Economic and Social Research and as an Emeritus Professor at the London School of Economics.

Jonathan (John) Mills AO FRSE

Jonathan Mills is Director and Chief Executive of the Edinburgh International Festival, which he has taken into new realms while remaining true to its founding roots and values. He has moved its centre of gravity outside Europe by producing enlightening programmes inspired by themes of the New World, Asia and the impact of the East on the West, reinforcing the Festival's position as one of the most important cultural events in the world. He is also a composer, whose work *Sandakan Threnody* won the Prix Italia in 2005.

Richard Olver

Dick Olver has been Chair of BAe Systems since 2004, but is being honoured for his contributions both to British industry and to the development of corporate governance in the UK. He established the Woolf Committee to look at the gold standard for ethical business conduct and implemented its recommendations sight unseen at BAeS. He is one of UKTI's Ambassadors for Business, and champions engineering, manufacturing and skills development.

Professor Stephen O'Rahilly FRS

Professor Stephen O'Rahilly has conducted research which changed the way we think about obesity and diabetes. He has ensured that his research impacts directly on patients, by establishing a national specialist service for those with severe insulin resistance. He was the first person to show that a change in genetic factors can lead to serious obesity and the first to cure the life-threatening obesity of congenital leptin deficiency. He has received a series of international awards.

Howard Panter

Howard Panter is one of the most important figures in the world of theatre. As co-founder and joint Chief Executive of the Ambassador Theatre Group, he heads the largest theatre-owning group in the UK, with 40 venues and an average of some 30 productions showing each year. As its Creative Director, he has been behind some of the most successful and innovative productions in the West End, ranging from *Guys and Dolls* to *The Rocky Horror Show*. He is also Chair of the Rambert Dance Company and serves on the London Academy of Music and Dramatic Art Development Council.

Professor Christopher Pissarides FBA

Professor Christopher Pissarides was awarded the Nobel Prize for Economics in 2010 for his highly influential work on search costs in labour markets. This highlighted the ways in which unemployment, job vacancies and wages are affected by regulation and economic policy and has influenced policy-making across the

world. His work on search models has also been influential in other areas of economics, especially the housing market.

Anthony Robinson

Tony Robinson has combined a lifetime of public and political service with a career as an actor, theatre director, children's author and television presenter. He has served on the National Executive of the Labour Party and has been heavily involved in many campaigns around international justice, as well as raising issues faced by the elderly, particularly in his role as an ambassador for the Alzheimer's Society. He has done much to promote archaeology and is a much loved comic actor.

Anthony Salz

Anthony Salz has combined a distinguished legal and business career with important, longstanding contributions to the Tate, Eden Project and Hamlyn Foundation. He is also a trustee of the Royal Opera House, The Scott Trust, Reprieve, the Conran Foundation and the Media Standards Trust. He chaired an Independent Commission on Youth Crime and Antisocial Behaviour in England and Wales, co-chaired the Education and Employers Taskforce, and served two years as lead Non-Executive Board Member for the Department of Education.

David Scott CBE

David Scott led the way on the digital switchover project which has revolutionised British broadcasting. This hugely successful scheme has created more TV choice for consumers and freed up vital capacity that will be used to deliver mobile broadband services to 98% of the UK. He also set up a ground-breaking programme, Digital Outreach Ltd, which worked through existing charity networks to reach the most vulnerable people, targeting the elderly and those with physical or mental disabilities.

Professor Nigel Shadbolt

Professor Nigel Shadbolt is one of the world's leading experts in the complex and fast-changing world of web science. His leadership and drive have helped place the UK at the forefront of this field. His research into semantic web technologies has been pioneering. He has contributed extensively to the development and practical implementation of government policy and is Chairman and Co-Founder of the Open Data Institute, the first such body in the world.

Professor Michael Stratton FRS

Professor Michael Stratton is a pioneer in the field of cancer genetics. His work has led to important breakthroughs in the understanding, prevention and treatment of cancer, particularly through his discovery of mutated genes in breast and skin

cancers. He devised and headed the world-leading Cancer Genome Project in the UK and was a founder of the International Cancer Genome Consortium, which coordinates worldwide research into abnormalities of the DNA of cancers.

The Right Honourable (Robert) Andrew Stunell OBE MP

Andrew Stunell MP served as a County Councillor before his election as the Member of Parliament for Hazel Grove. He was Vice-Chair of the Association of County Councils for seven years, training and supporting councillors across the country, and used his expertise in local government to good effect as a junior Minister following the 2010 General Election.

Professor Eric Thomas

Professor Eric Thomas has transformed the University of Bristol as Vice Chancellor, securing significant growth while enhancing its position nationally and globally. He was instrumental in the foundation of the Worldwide Universities Network and has worked with energy and enthusiasm as President of Universities UK. He has been proactive in promoting Bristol as a Science City and helping to drive regional economic growth. He chaired the DfES taskforce Increasing Voluntary Giving and won the 2005 Chief Executive Leadership Award from CASE Europe in recognition of his outstanding and innovative contribution to national funding policy.