

University of Cambridge Postdoc Academy

“Our postdocs, alongside our postgraduate students, embody our future and our world-class scholarly ambition, and they deserve the ambition on our part to match it.

They are, and will be, successful but we must also want them to think of Cambridge as the place that changed their lives and helped and supported them in all aspects at this critical time in their careers.

In achieving that, we empower them to ensure the continued international standing of the University.”

Prof. Sir Leszek Borysiewicz
Vice-Chancellor 2010-2017

What's special about Cambridge?

Self-governing: At times bureaucratic – but highly democratic

Collegiate: 31 interdependent, self-governing Colleges

Size: **19k students** (12k undergrad, 7k postgrad)

11k staff (1.7k academic, 1.7k academic-related, 3.6k assistant + **4k postdocs**)

International: Over 50% of postdocs (90 nationalities) and 28% academic staff

The composition

- 31 interdependent Colleges, self-governing within the University
- 150+ faculties and departments within six Schools
Arts and Humanities, Biological Sciences, Humanities & Social Sciences,
Physical Sciences, Clinical Medicine, Technology
- Non-School institutions
University Library, Fitzwilliam Museum, Botanic Garden
- University businesses
Cambridge University Press, Cambridge Assessment, Cambridge Enterprise
- Unified Administrative Service – managed by the Registry

Senior members of the University

Chancellor
Lord Sainsbury of Turville

Vice-Chancellor
Professor Stephen Toope

Registry
Emma Rampton

The Pro-Vice-Chancellors

Professor David Cardwell
Strategy and Planning

Professor Ellis Ferran
Institutional & International
Affairs

Professor Andy Neely
Enterprise & Business
Relations

Professor Anne Ferguson-Smith
Acting Pro-Vice Chancellor
for Research

Professor Graham Virgo
Education

Why are we here?

Enable Postdocs to Realise Their Potential

A home for postdocs

Welcome, communities & spaces

A voice for postdocs

Policy and advocacy

**A positive
and
thriving
research
culture**

**Enhancing the postdoc
experience**

RD, entrepreneurship, leadership and fellowships

**Linking to the world
beyond Cambridge**

Corporate engagement and alumni

Research culture

What is it?

The norms in behaviours, expectations, attitudes and values of our research communities.

- National drive to change research culture, driven by Royal Society and Wellcome Trust and now all funders, and the Concordat.
- Cambridge has ambitions to create a more positive culture for all our researchers.
- Developing action plan – input invited from postdoc community this summer.

Keeping you informed

The PdA provides a clear point of information and regular updates through:

Weekly email bulletin
with upcoming
events, training,
funding and other
opportunities

Follow us on
Twitter for news &
updates from/for
the postdoc
community

Online Postdoc
Calendar:
collates events for
postdocs from over 20
providers across the
University

www.postdocacademy.cam.ac.uk

7 Years of the Postdoc Academy

Some highlights from our 7 year review:

www.postdocacademy.cam.ac.uk/2021-report

Contact us

contact.pda@admin.cam.ac.uk

www.postdocacademy.cam.ac.uk

www.twitter.com/@Postdoc_Academy

01223 336661

Karina

Susie

Liz

Steve

Katia

Hannah

Kristen

Nicole

Hollie

Jenny

Ceren

Shaun

Stephanie

Lydia

Actions

- **Look-up:**

<https://www.lookup.cam.ac.uk/>

- **Employee Self Service:**

https://chris.cam.ac.uk/hrlive_ess/ess/index.html#/login

- **Research professional:**

<https://www.researchprofessional.com/sso/login?service=https://www.researchprofessional.com/0/>