Science Oxford Factsheet 2012
Background

Science Oxford is a unique and pioneering organisation promoting science and enterprise by making connections between businesses, schools and the general public. Founded in 1985 by Sir Martin and Lady Audrey Wood, we have a 25 year track record for delivery in high tech business support, science education and public engagement.
Science Oxford has an annual turnover of £1 million, employs 13 staff and is the public face of The Oxford Trust, a registered charity and a company limited by guarantee.

Science Oxford operates Science Oxford Live – Oxford’s cultural centre for science, Science Oxford Next – a comprehensive menu of science and enterprise activities to primary and secondary schools and Science Oxford Networks – a series of initiatives designed to support the science based business community.

In late 2010, we announded plans to open a major new cultural centre for science in central Oxford which we are presently calling ‘The Magnet’. We have purchased a fantastic city centre site for our new venture and have engaged Foster and Partners as architects for our project. We aim to have the new centre, which we hope will attract over 100,000 visitors each year, open by 2015. We have started fundraising for this project, and have already secured one third of the estimated £30 million cost of the project.
Science Oxford Live (www.scienceoxfordlive.com)
Science Oxford Live, our public engagement laboratory in St Clements, Oxford, makes connections between science, enterprise and society.

SO Live presents science and enterprise in ways which inspire, educate and entertain within:

· the Oxford Zone holding a permanent Science of Oxford exhibition;

· the Exchange Zone hosting public lectures, drama performances, family shows and keynote speakers such as Nick Baker, Brian Aldiss and Colin Pillinger;

· the Discovery Zone containing interactive science exhibits for children and their families.

· We are also major supporters and Board Members of the Oxfordshire Science Festival, an annual event which reaches >25,000 people every year

Science Oxford Live in 2011
· 10,379 visitors to the building in 2010
· 3,000 attendees to public and family events

· 5,500 visitors to the Discovery Zone

· 30% of visitors have visited previously, of which 6% have visited more than 10 times

· 80% of our visitors come from Oxfordshire

· 99% of visitors enjoy their visit

Science Oxford Next (www.scienceoxfordnext.com)
Science Oxford Next is our unique education and outreach programme which makes connections between young people, science and enterprise.

Science Oxford Next:

· provides stimulating learning experiences for pupils, and supports innovation in science teaching such as science shows/workshops delivered to schools or school visits to the Discovery Zone at Science Oxford Live and support delivery of Science Learning Courses at Science Oxford Live;

· showcases Oxfordshire’s high technology sector to local schools such as the Venturefest Apprentice or Year 12 projects at science based organisations;

· trains role models and provides them with opportunities to communicate with young people such as career day at a local school with Science and Engineering Ambassadors.

Science Oxford Next in 2011:

· 10,000 primary schools pupils in Oxfordshire engaged in science, technology, engineering or math activities at their schools or at the Discovery Zone at Science Oxford Live

· 5,000 secondary schools pupils (Key Stages 3 &4) in Oxfordshire engaged with science, technology, engineering or maths activities at their schools or at Science Oxford Live

· 200 A Level students engaged by attending enterprise workshops or by taking part directly in projects with science and technology businesses

Science Oxford Networks (www.scienceoxfordnetworks.com)
Science Oxford Networks is our business engagement programme which makes connections which support the innovation ecosystem.

SO Networks:

· plays a leading role in supporting Oxfordshire’s high tech economy such as providing information pertinent to the growing of science based businesses and strengthening relationship with local networks.

· Board members of Oxfordshire Innovation and Growth Team

· Board members of Venturefest Oxford

· Board members of Oxfordshire Economic Partnership

· pioneers initiatives to support the innovation ecosystem such as Peer Mentoring, Experience Exchange and bimonthly events for the ITC community;

· facilitates links between companies, schools and the public such as training practising scientists and engineers to engage with a wider public and/or to provide placements opportunities for school students.

· NEW! In 2011, in partnership with our sister organisation Oxford Innovation, we will be opening the new Oxford Centre for Innovation at Macclesfield House in central Oxford.

· The new centre will play a major role in supporting our region’s new high tech start ups.

Science Oxford Networks in 2011
· 100,000 hits on SO Networks providing information to the science based business community

· 200 Science and Engineering Ambassadors actively involved with schools and the public

· 150 companies have benefited from pioneering initiatives

Science Oxford Online (www.scienceoxfordonline.com)
Is our relatively new user generated content website demonstrating all the links between our three audiences.

· Launched in 2009, the site was honourably mentioned in the 2010 Webby awards, the internet Oscars
· We had over 100,000 hits to our websites in 2010

· @scienceoxford has 1700 followers on twitter

In the Media in 2011
· 5 TV interviews

· 20 Radio Interviews

· 30 Articles in Local Newspapers and Magazines

In addition, coordination of monthly features: Innovation Page in In Business and Science Matters page in the Oxford Times

Ian Griffin (ian.griffin@scienceoxford.com) January 2012
