Programme

The Impact of Social Sciences & Humanities on Society

A 2-day conference on optimising and assessing societal impact of social sciences and humanities by engaging with government, industry and the public as a whole

The Impact of Social Sciences & Humanities on Society

In all parts of the world, science-experts are considering how to optimise the Impact of Social Sciences and Humanities (SSH) and how they can claim their unique contributions to society. Assessing and stimulating the impact of SSH research today is not a clear-cut matter: how do these SSH researchers approach the curiosity-utilitarian puzzle? How can joint efforts with other academic disciplines, together with developments in technology and (big) data enhance the impact of SSH researchers in society? How can universities and science funders support and manage these ambitions? Stakeholders from society and politicians strongly ask for such contributions, preferably underpinned by new metrics. Still, while these metrics are becoming more available and sophisticated day by day, many scholars recognize a number of challenges, even false starts, in successfully implementing them.

In order to address the pressing issues above appropriately, this conference will profoundly evaluate how new scientific insights and contributions for society may enforce each other. We start the event with addressing, on the one hand, how we may serve the academic community and their stakeholders in society in one comprehensive approach. And on the other, which separate approaches choose humanities and social sciences to organise their research and their involvement in society; and how they can learn from each other. Then, we discuss what is, can and should be done to assess this impact. Subsequently, we will argue through interactive discussions how this impact can be optimised for the sake of the public as a whole and close with some targeted recommendations drawn from the conclusions of the meeting.

The conference will be chaired by **Alan Leshner** (Interim CEO of the American Association for the Advancement of Science), and will bring together the SSH research community and its stakeholders in society to discuss:

Optimising the impact of social sciences & humanities on society

- * What does societal impact entail and how can such impact be achieved effectively?
- * How can you set up and foster entrepreneurial structures for researchers?
- * What can we learn from worldwide policies to optimise societal impact?
- * Better access to public data for better scholarship

How can societal impact be measured and assessed?

- * Demonstrating impact through metrics and narratives
- * How is societal impact integrated in the internal & external university assessment system
- * Demonstrating ground-breaking examples of academic entrepreneurship in SSH disciplines
- * Contribution of university management to the measurement of societal impact

Fostering alliances between government, cultural institutes, industries and academia

- * Working with local and regional communities to create impact with SSH research
- * Creating more impact through cooperation between SSH and other scientific disciplines
- * Creating synergy with business, industry and intermediary institutions
- * Long term & ad hoc alliances

Programme Advisory Committee

field

Social Programme

-WEDNESDAY OCTOBER 16-

TOUR OF THE LIBRARY OF CONGRESS

12.45-14.00

On Wednesday October 16, we will open the conference with the social programme. We will meet in front of the Library of Congress at 12.45, where we will have a group tour at 13.00. Get ready to be inspired by amazing architecture, history and culture.

TOUR OF THE U.S. CAPITOL BUILDING

14.45-16.00

After our tour, we will get to explore our second location of the day. You will certainly be amazed by yet another incredible building, which is the home of the United States Congress and the seat of the legislative branch of the U.S. federal government.

SCIENCE POLICY DEBATE & RECEPTION

16.00-19.00

We will end the enjoyable afternoon in the Capitol Building with a discussion and presentations on the difference between the science policy systems of the US and the rest of the world. Members of the AAAS, AAU, NHA and COSSA will be leading the debate on this topic. Afterwards, around 17.30, we will enjoy some drinks with a welcoming reception.

-THURSDAY OCTOBER 17-

<u>CONFERENCE DINNER (registration only)</u> 18.30-21.30

After wrapping up our first day of conference, we will make our way to a restaurant, where we will enjoy the conference dinner. At the restaurant there will be plenty of time to share your experiences of the day and to look forward to the second and final day of the conference.

Programme Thursday 17 October

09.00-09.15	Welcome by the Conference Chair:
	Alan Leshner - Interim CEO of the American Association for the Advancement of Science

David Penney - Associate Director of Museum Scholarship, National Museum of the American Indian

09.15-11.00 I	Plenary opening -	Setting the framework	k: Strategies and Pol	icies for Impact
---------------	-------------------	-----------------------	-----------------------	------------------

09.15	Edward Liebow	Chair of the Consortium of Social Science Associations & Executive Director of the American Anthropological Association
09.30	James Grossman	President of the National Humanities Alliance & Executive Director of the American Historical Association
09.45	Vivian Tseng	Senior Vice President of the William T. Grant Foundation
10.00	Kenneth Prewitt	President of the American Academy of Political and Social Science & Carnegie Professor of Public Affairs, Columbia University
10.15	David Budtz Pedersen	Director of the Humanomics Research Centre, Denmark

10.30 Panel discussion and Q&A led by **Arthur Lupia**, National Science Foundation

11.00-11.30 Group picture & break

08.30-09.00 Registration

11.30-12.45 II Parallel sessions - Building the structure: Fostering Alliances

Synergy with governmental institutions - <i>Room 4018+4019</i> -	Stakeholder co-creation - Patrons Lounge -	Supporting SSH impact through foundations - Room 4025 -	Interdisciplinary research - Rasmuson Theater -
Which collaborations with government are most conducive to the impact of SSH on society?	How to bring together stakeholders and discover collaboratively innovative solutions for societal challenges	What are the perspectives and bottlenecks when involving (charity) foundations?	How to increase societal impact through collaboration of SSH with other scientific disciplines
James Wilsdon <i>(Chair)</i> Vice-Chair, International Network for Governmental Science Advice, United Kingdom	Mary Ellen O'Connell (<i>Chair</i>) Executive Director of the Division of Behavioral and Social Sciences and Education, The National Academies	David Budtz Pedersen <i>(Chair)</i> Director, Humanomics Research Centre, Denmark	Thomas Rudin <i>(Chair)</i> Director of the Board on Higher Education and Workforce, The National Academies
Ursula Gobel Associate Vice-President Future Challenges, Social Sciences and Humanities Research Council, Canada	Toby Smith Vice President of Policy, Association of American Universities	Wolfgang Rohe Executive Director, Stiftung Mercator, Germany	Kathleen Woodward Director of the Simpson Center for the Humanities, University of Washington
Avi Green Executive Director, Scholars Strategy Network	Jack Spaapen Senior Policy Impact Advisor, Royal Netherlands Academy of Arts and Sciences	Daniel Goroff Vice President and Program Director, Alfred P. Sloan Foundation	Martin van der Broek Program Manager Impact Team, Tilburg University, the Netherlands
		Kimberly DuMont Senior Program Officer,	

William T. Grant Foundation

Programme Thursday 17 October

13.45-15.00	III Parallel se	essions - Exploring impact: <i>N</i>	<i>Iapping the Broader Impact</i>	01 35 H
Indicators o	of SSH impact	Institutional assessment systems	Measurement tools	Public engagement
- Rasmuse	on Theater -	- Patrons Lounge -	- Room 4025 -	- Room 4018+4019 -
evaluation of s	reliable metrics for societal impact by research	University and other institutional research assessments strategies to map and optimise impact	How to develop and use (data) platforms for societal impact of SSH	How is impact of SSH scholarship evaluated / stimulated by engaging with the public
President Academy o	Prewitt <i>(Chair)</i> t, American f Political and l Science	David Sweeney <i>(Chair)</i> Executive Chair, Research England	Vivian Tseng <i>(Chair)</i> Senior Vice President, William T. Grant Foundation	Tim Wilson <i>(Chair)</i> Executive Director, Social Sciences and Humanities Research Council, Canada
Director of Science and Studies (CV	de Rijcke the Centre for d Technology WTS), Leiden he Netherlands	Jane Zavisca Associate Dean Research & Graduate Studies, College of Social & Behavioral Sciences, University of Arizona	Drew Gitomer Rose & Nicholas DeMarzo Chair in Education, Rutgers Craduate School of Education	Wiljan van den Akker Academic Director for Public Engament within 'Open Science', University of Utrecht, the Netherlands
Senior Fellor the Univers and co-PI,	Bradburn w of NORC at ity of Chicago , Humanities	Diana Hicks Professor of School of Public Policy, Georgia Institute of Technology	Sunil Iyengar Research & Analysis Director at the National Endowment for the Arts	Eva Caldera Associate Secretary, Phi Beta Kappa Society
Academy of A Eric Associate Vic	the American Arts & Sciences Moran ce President for		Sean Newell Chief Executive Officer Researchfish, United Kingdom	
riss jour	rnals SAGE		Tunguoni	
15.00-15.30	rnals SAGE Break		i inguom	
	Break	Current perspectives and both		Politics
15.00-15.30	Break	n Vice-Chair o	tlenecks: <i>SSH for Policy and i</i> f the International Network for rector of Research and Innovati	Governmental Science
15.00-15.30 15.30-16.15	Break IV Plenary -	n Vice-Chair o Advice & Di President of	elenecks: <i>SSH for Policy and L</i> f the International Network for	Governmental Science ion, Faculty of Social Sciences Centres and Institutes &
15.00-15.30 15.30-16.15 15.30	Break IV Plenary - (James Wilsdo Sara Guyer	n Vice-Chair o Advice & Di President of	elenecks: <i>SSH for Policy and A</i> f the International Network for rector of Research and Innovati the Consortium of Humanities	Governmental Science ion, Faculty of Social Sciences Centres and Institutes &
15.00-15.30 15.30-16.15 15.30 15.45	Break IV Plenary - (James Wilsdo Sara Guyer Recommendat	n Vice-Chair o Advice & Di President of Professor of ions from the parallel sessions	elenecks: <i>SSH for Policy and A</i> f the International Network for rector of Research and Innovati the Consortium of Humanities	Governmental Science ion, Faculty of Social Sciences Centres and Institutes & sconsin-Madison
15.00-15.30 15.30-16.15 15.30 15.45 16.00	Break IV Plenary - (James Wilsdo Sara Guyer Recommendat	n Vice-Chair o Advice & Di President of Professor of ions from the parallel sessions panel - The role of SSH in pr Head of the	elenecks: <i>SSH for Policy and I</i> f the International Network for rector of Research and Innovati the Consortium of Humanities English at the University of Wi	Governmental Science ion, Faculty of Social Sciences Centres and Institutes & sconsin-Madison ssing societal challenges
15.00-15.30 15.30-16.15 15.30 15.45 16.00 16.15-17.15	Break IV Plenary - (James Wilsdo Sara Guyer Recommendat V Interactive Moderator:	n Vice-Chair o Advice & Di President of Professor of ions from the parallel sessions panel - The role of SSH in pr Head of the National Scie	elenecks: <i>SSH for Policy and A</i> f the International Network for rector of Research and Innovati the Consortium of Humanities English at the University of Wi coviding knowledge for addre Directorate for Social, Behaviou	Governmental Science ion, Faculty of Social Sciences Centres and Institutes & sconsin-Madison ssing societal challenges
15.00-15.30 15.30-16.15 15.30 15.45 16.00 16.15-17.15	Break IV Plenary - (James Wilsdo Sara Guyer Recommendat V Interactive Moderator: Arthur Lupia Panel Member	n Vice-Chair o Advice & Di President of Professor of ions from the parallel sessions panel - The role of SSH in pr Head of the National Sciences Executive D	elenecks: <i>SSH for Policy and I</i> f the International Network for rector of Research and Innovati the Consortium of Humanities English at the University of Wi roviding knowledge for addre Directorate for Social, Behaviou ence Foundation irector at SSHRC, Canada at the Consortium for Science,	Governmental Science ion, Faculty of Social Sciences Centres and Institutes & sconsin-Madison ssing societal challenges ural, and Economic Sciences,
15.00-15.30 15.30-16.15 15.30 15.45 16.00 16.15-17.15	Break IV Plenary - (James Wilsdo Sara Guyer Recommendat V Interactive Moderator: Arthur Lupia Panel Member Tim Wilson	n Vice-Chair o Advice & Di President of Professor of ions from the parallel sessions panel - The role of SSH in pr Head of the National Sciences Executive D itz Co-Director State Univer	elenecks: <i>SSH for Policy and I</i> f the International Network for rector of Research and Innovati the Consortium of Humanities English at the University of Wi roviding knowledge for addre Directorate for Social, Behaviou ence Foundation irector at SSHRC, Canada at the Consortium for Science,	Governmental Science ion, Faculty of Social Sciences Centres and Institutes & sconsin-Madison ssing societal challenges tral, and Economic Sciences, Policy & Outcomes, Arizona
15.00-15.30 15.30-16.15 15.30 15.45 16.00 16.15-17.15	Break IV Plenary - (James Wilsdo Sara Guyer Recommendat V Interactive Moderator: Arthur Lupia Panel Member Tim Wilson Daniel Sarewi	n Vice-Chair o Advice & Di President of Professor of ions from the parallel sessions panel - The role of SSH in pr Head of the National Science SE Executive D itz Co-Director State Univer Director of S	elenecks: <i>SSH for Policy and 2</i> f the International Network for rector of Research and Innovati the Consortium of Humanities English at the University of Wi coviding knowledge for addre Directorate for Social, Behaviou ence Foundation irector at SSHRC, Canada at the Consortium for Science, Sity	Governmental Science ion, Faculty of Social Sciences Centres and Institutes & sconsin-Madison ssing societal challenges tral, and Economic Sciences, Policy & Outcomes, Arizona ding, UNESCO (Uruguay)
15.00-15.30 15.30-16.15 15.30 15.45 16.00 16.15-17.15	Break IV Plenary - (James Wilsdo Sara Guyer Recommendat V Interactive Moderator: Arthur Lupia Panel Member Tim Wilson Daniel Sarewi Lidia Brito David Oxtoby	n Vice-Chair o Advice & Di President of Professor of ions from the parallel sessions panel - The role of SSH in pr Head of the National Science SE Executive D itz Co-Director State Univer Director of S	Elenecks: <i>SSH for Policy and</i> f the International Network for rector of Research and Innovati the Consortium of Humanities English at the University of Wi roviding knowledge for addre Directorate for Social, Behaviou ence Foundation irector at SSHRC, Canada at the Consortium for Science, T sity Science Policy and Capacity Buil the American Academy of Arts	Governmental Science ion, Faculty of Social Sciences Centres and Institutes & sconsin-Madison ssing societal challenges tral, and Economic Sciences, Policy & Outcomes, Arizona ding, UNESCO (Uruguay)
15.00-15.30 15.30-16.15 15.30 15.45 16.00 16.15-17.15 16.15	Break IV Plenary - (James Wilsdo Sara Guyer Recommendat V Interactive Moderator: Arthur Lupia Panel Member Tim Wilson Daniel Sarewi Lidia Brito David Oxtoby	n Vice-Chair o Advice & Di President of Professor of ions from the parallel sessions panel - The role of SSH in pr Head of the National Science Si Executive D itz Co-Director State Univer Director of S y President of	Elenecks: <i>SSH for Policy and</i> f the International Network for rector of Research and Innovati the Consortium of Humanities English at the University of Wi roviding knowledge for addre Directorate for Social, Behaviou ence Foundation irector at SSHRC, Canada at the Consortium for Science, T sity Science Policy and Capacity Buil the American Academy of Arts	Governmental Science ion, Faculty of Social Sciences Centres and Institutes & sconsin-Madison ssing societal challenges tral, and Economic Sciences, Policy & Outcomes, Arizona ding, UNESCO (Uruguay)

Programme Friday 18 October

08.30-09.00	Registration				
09.00-09.10	Welcome by the Co	nference Chair: What	at we achieved at the first	day and how it relates to	the 2nd day programme
	Alan Leshner	Interim CEO of the	American Associatio	on for the Advanceme	nt of Science
09.10-10.05	VI Plenary openin Impact	ng - Showcasing opp	portunities: Science	& Society Interaction	ons for Optimal
09.10	Ronald Kassimir	Vice President of Pr	ograms, Social Scienc	ce Research Council	
09.25	Síle Lane	Head of internationa	al campaigns and poli	cy, Sense about Scien	ce, United Kingdom
09.40	Richard Chylla	Chair of AUTM			
09.55	Q&A with the aud	ience			
10.05-10.15	Move to roundtabl	es (check colour-co	oding for correct ses	sion)	
10.15-11.00	VII Roundtables -	Group discussions	on SSH impact on	society	
Commercialising methodologies in SSH	Intermediary institutions	Evidence- informed policy	Institutions, leadership & impact	Assessing and optimising societal impact in the Humanities	Assessing and optimising societal impact in the Social Sciences
- Brown -	- Yellow -	- Green -	- Orange -	- Red -	- Blue -
Coordinators:	Coordinators:	Coordinators:	Coordinators:	Coordinators:	Coordinators:
Richard Chylla Chair, AUTM	Susan Renoe Executive Director, Center for Advancing Research Impact in Society (ARIS)	Maia Jachimowicz Vice President of Evidence-Based Policy Implementation, Results for America	Toby Smith Vice President of Policy, Association of American Universities	Stephen Kidd Executive Director, National Humanities Alliance	Wendy Naus Executive Director, COSSA
Ċ	Ċ	Ċ	Ċ	Ċ	Ċ×
Mark Mann Innovation Lead Social Sciences & Humanities, Oxford University Innovation, United Kingdom	David Phipps Executive Director of Research & Innovation Services, York University, Canada	Daniel Sarewitz Co-Director at the Consortium for Science, Policy & Outcomes, Arizona State University	David Oxtoby President, American Academy of Arts and Sciences	Rolf Hvidtfeldt Postdoc, Department of Communication & Psychology, Humanomics Research Centre, Denmark	Ronald Kassimir Vice President of Programs, Social Science Research Council

Programme Friday 18 October

11.30-12.45	VIII Parallel	sessions - Making a change:	Stimulating Impact of SSH	
	& supporting eneurship	Science policy on impact	Engaging universities	Training & skills for impact
- R oon	m 4025 -	- Rasmuson Theater -	- Room 4018+4019 -	- Patrons Lounge -
knowledge a applications for	t utilise SSH into practical r society through eneurship	Which science policy systems allow and stimulate impact of SSH research?	Creating environments in where the implementation of impact in SSH research is fostered	Which support infrastructures create and assess impactful programming?
	lam (<i>Chair</i>) ect, AUTM	Arthur Lupia (<i>Chair</i>) Head of the Directorate for Social, Behavioural, and Economic Sciences, National Science Foundation	David Budtz Pedersen (<i>Chair</i>) Director, Humanomics Research Center, Denmark	Susan Renoe (<i>Chair</i>) Executive Director, Center for Advancing Research Impact in Society (ARIS)
Managing Part	ph Köller tner, Görgen & bH, Germany	Lidia Brito Director of Science Policy and Capacity Building, UNESCO (Uruguay)	Jack Spaapen Senior Policy Impact Advisor, Royal Netherlands Academy of Arts and Sciences	Jenny Björkman Director of Collaboration, Riksbankens Jubileumsfond Sweden
Innovation Sciences & Oxford I	t Mann I Lead Social Humanities, University	Síle Lane Head of international campaigns and policy, Sense about Science, United Kingdom	Amanda Anderson Andrew W. Mellon Professor of English and Humanities and Director, Cogut Institute for the Humanities	Sandra Lapointe Project Director, The Collaborative & Director o Associations, Federation o the Humanities and Social
Innovation, U	ninea Kinguoin	Kinguoin	for the fruitantics	Sciences, Canada
Innovation, U	linea Kinguom	Kingdom	for the Humanities	
	Lunch	Kingdom	for the Humanites	Sciences, Canada Adam Levine President and Co-founder,
12.45-13.45	Lunch	osing - Formulating structur	al guidelines: <i>Optimising Imp</i>	Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45	Lunch IX Plenary cl (and beyond)	osing - Formulating structur		Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45 13.45-15.30	Lunch IX Plenary cl (and beyond) Outcomes Para	osing - Formulating structur	al guidelines: <i>Optimising Imp</i>	Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45 13.45-15.30 13.45	Lunch IX Plenary cl (and beyond) Outcomes Para	osing - Formulating structur allel sessions & Roundtables an	al guidelines: <i>Optimising Imp</i>	Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45 13.45-15.30 13.45 14.15	Lunch IX Plenary cl (and beyond) Outcomes Para Audience - rem	osing - Formulating structur allel sessions & Roundtables an naining questions and debates	al guidelines: <i>Optimising Imp</i>	Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45 13.45-15.30 13.45 14.15	Lunch IX Plenary cl (and beyond) Outcomes Para Audience - rem Panel Moderator: Alan Leshner Panel members	osing - Formulating structur allel sessions & Roundtables an naining questions and debates Interim CEO	al guidelines: <i>Optimising Imp</i> d ranking the recommendations of the American Association for	Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45 13.45-15.30 13.45 14.15	Lunch IX Plenary cl (and beyond) Outcomes Para Audience - rem Panel Moderator: Alan Leshner Panel members Kenneth Prew	osing - Formulating structur allel sessions & Roundtables an naining questions and debates Interim CEO S: ritt President of t	al guidelines: <i>Optimising Imp</i> d ranking the recommendations of the American Association for he American Academy of Politic	Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45 13.45-15.30 13.45 14.15	Lunch IX Plenary cl (and beyond) Outcomes Para Audience - rem Panel Moderator: Alan Leshner Panel members Kenneth Prew David Sweene	osing - Formulating structur allel sessions & Roundtables an naining questions and debates Interim CEO <u>s</u> : ritt President of t ey Executive Ch	al guidelines: <i>Optimising Imp</i> d ranking the recommendations of the American Association for he American Academy of Politic air, Research England	Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45 13.45-15.30 13.45 14.15	Lunch IX Plenary cl (and beyond) Outcomes Para Audience - rem Panel Moderator: Alan Leshner Panel members Kenneth Prew	osing - Formulating structur allel sessions & Roundtables an naining questions and debates Interim CEO <u>s</u> : vitt President of t ey Executive Ch Head of the I	al guidelines: <i>Optimising Imp</i> d ranking the recommendations of the American Association for he American Academy of Politic	Sciences, Canada Adam Levine President and Co-founder, Research4Impact
12.45-13.45 13.45-15.30 13.45 14.15	Lunch IX Plenary cl (and beyond) Outcomes Para Audience - rem Panel Moderator: Alan Leshner Panel members Kenneth Prew David Sweene	osing - Formulating structur allel sessions & Roundtables an naining questions and debates Interim CEO <u>s</u> : vitt President of t ey Executive Ch Head of the I National Scie erson Andrew W. N	al guidelines: <i>Optimising Imp</i> d ranking the recommendations of the American Association for he American Academy of Politic air, Research England Directorate for Social, Behaviour	Sciences, Canada Adam Levine President and Co-founder, Research4Impact

16.00 **OPTIONAL:** Monument Tour to the White House (free participation)

-FRIDAY OCTOBER 18-

VISITING RENOWNED MONUMENTS

16.00-17.00

At the end of our two day conference, we offer a walk to the White House, visiting many special memorials along the way. This walk is completely optional and can be joined by whoever is interested in the rich history the United States has to offer. Note: the speaker hotel is close to the White House, so why not hop along our walking tour while making your way back after two days of inspiring conference?

KOREAN WAR VETERANS MEMORIAL

The Korean War Veterans Memorial features 19 stainless steel statues, each larger than life-sized. The figures represent a platoon on patrol, drawn from branches of the United States armed forces.

VIETNAM VETERANS MEMORIAL

The Vietnam Veterans Memorial honours service members of the U.S. armed forces who fought in the Vietnam War, service members who died in service in Vietnam/South East Asia, and those service members who were unaccounted for during the war. The big Memorial Wall is certain to impress.

LINCOLN MEMORIAL

The Lincoln Memorial was built to honour one of the most iconic presidents in the history of the United States: Abraham Lincoln. It has always been a major tourist attraction, and since the 1930s it has been a symbolic centre focused on race relations.

THE WHITE HOUSE

After marvelling at all the monuments, we will finish our walk at the impressive White House. Take all the pictures you need at one of the most iconic places of the country: the official residence and workplace of the President of the United States.

