

Curriculum Vitae

Dr. Clifford Stott
39 Dunraven Road,
West Kirby,
Merseyside. U.K.
CH48 4DT
+44 (0)7989 534 508
Skype: clifford.stott
c.stott@ccmconsultancy.info


Qualifications

Ph.D. Social Psychology, Department of Psychology, University of Exeter.
B.Sc. (Hons) Psychology, Department of Psychology, Plymouth Polytechnic.

Employment.

Company Director

Crowd & Conflict Management Ltd.
April 1st 2012 – present.

Visiting Professor

Socio-Technical Centre, Business School, University of Leeds 2012-2015.
Sports Science Section, University of Aarhus, Denmark, 2008-2012.

Senior Lecturer

School of Psychology, University of Liverpool, 2004 – 2012.

Lecturer.

Department of Psychology, University of Liverpool. 2000-2004
Social and Health Sciences, University of Abertay-Dundee. 1996 –2000.
School of Social Sciences, University of Bath. 1996.

Research Assistant.

University of Plymouth. 1988 to 1989.

Research and Knowledge Exchange Interests.

I am one of the world's leading researchers on the relationships between crowd psychology and public order policing. I run my own consultancy company advising police, governments and other organisations on matters relating to crowd psychology, behaviour and management. In the early stages of my career I played a primary role in developing the leading scientific approach to crowd psychology, particularly as this relates to collective conflict or 'rioting'. In the past decade my career focus has been on the development of Criminological research, consultancy and professional development training utilising crowd theory to assist in developing good practice in police public order strategy and tactics particularly as this relates to the management of conflict in football crowds. My research on crowd dynamics has implications for theoretical models of social identity, self-categorization and stereotyping, particularly its

Curriculum Vitae

relationship to social context and group dynamics. I also have an interest in ethical issues relating to the study of group processes and intergroup relations. My work has strong social policy impacts. It formed the basis for the security policy of the Portuguese Police for the UEFA 2004 European Championships in Portugal and has informed policy for the U.K. Home Office, the United Kingdom Football Policing Unit, the European Council and European Union. In 2009 I was a scientific consultant to Her Majesty's Inspectorate of the constabulary (HMIC) inquiry into public order policing in England and Wales following the G20 protests in London. A series of key recommendations made by the HMIC arise directly from my research and consultancy. Between 2009 & 2012 I was the educational co-ordinator of an EU & UEFA funded pan-European football police-training programme. In 2011 I was Chief Scientific consultant to a UEFA project developing safety and security training for police commanders and stadium managers for the 2012 European Championships in Poland and Ukraine. I have on going and regular collaborations internationally my most recent project was designing the crowd psychology input for a new Strategic Commanders Course for the New South Wales Police in Australia.

Teaching experience.

Between 2000 and 2011 I was responsible for undergraduate modules in social psychology, crowd dynamics and public order policing. Whilst working in the HE sector I supervised of a number of undergraduate honours projects, small group research projects and tutorials. My teaching attracts very positive feedback from students and my modules are always very positively evaluated. I have delivered lectures and supervised a number of dissertations at M.Sc. level. From 2008 to 2011 I designed and ran an M.Sc. module on 'Policing Major Incidents' that is also run as an open access CPD module attracting an income of approximately £20k in three years. I have taught M.Sc. lectures on qualitative methods and working with the media. Externally I have designed and delivered a short course on Crowd Psychology as a visiting lecturer at the Australian National University and have lectured on the New South Wales Police 2nd Major Incident (Public Order) Commanders Course. I am on the Directing staff of the Football Match Commanders Course at the Scottish National Police College for whom I deliver four days of teaching annually.

Administrative and management experience.

Between 2006 and 2011 I was Director of Undergraduate Admissions for the School of Psychology, University of Liverpool. During this time I oversaw the centralisation of Admissions process and the School is now arguably the most centralised in the University. Between 2010 and 2011 I was a member of the School's Senior Management Team. I sat on various policy committees within the School and University including the Fair Access Working Group. I have managed large scale Economic and Social Research Council, Home Office, and police force funded projects that involved the supervision of staff, students and large research teams. In previous employment I have managed the overall delivery of undergraduate teaching programmes, distributing internal research funding and contributed to the organisation of a QAA (SHEFC) exercise.

Curriculum Vitae

Grant & consultancy income.

- £19,200 Metropolitan Police Service, London developing training in Liaison based policing.
- £19,900 Sussex Police for a project evaluating their approach to public order policing, training and consultancy.
- £30,000 from West Midlands, South Yorkshire, Greater Manchester and British Transport Police on approaches to policing football.
- £65,000 from Centre for Lifelong Learning, University of Liverpool for project on Fair Access and Widening Participation.
- €236,000 from €1.1 million Pan European Football Police Training Programme funded by the European Commission and UEFA. 1st January 2010 – 31st December, 2012.
- £100,000.00 Leverhulme Grant with Dr. John Drury, University of Sussex. Representations of crowd behaviour in the management of mass emergencies 2010-2012.
- £109,680.00 Economic and Social Research Council grant: Crowd dynamics, policing and 'hooliganism' at Euro2004. 1st April 2004 – 31st March 2005.
- £58,254.00 Home Office Grant: Relationships between public order policing and levels of conflict surrounding football matches with an international dimension. 2002-2006.
- £85,000.00 Home Office grant: A European study of the interaction between police and crowds of foreign nationals considered to pose a risk to public order. Conducted in collaboration with the Police Academy of the Netherlands. 2006-2009.

Peer reviewed Journal Publications.

Hoggett, J. & Stott, C (2012) Post G20: The challenge of change, implementing evidence based public order policing. *Journal of Investigative Psychology and Offender Profiling*. DOI: 10.1002/jip.1360

Gorringer, H, Stott, C & Rosie, M. (2012) Dialogue police, decision making and the management of public order during protest crowd events. *Journal of Investigative Psychology and Offender Profiling*. DOI: 10.1002/jip.1359

Curriculum Vitae

Stott C; Hoggett J and Pearson G (2012) 'Keeping the Peace': Social Identity, Procedural Justice and the Policing of Football Crowds *British Journal of Criminology*. 52(2): 381-399

Drury, J & Stott, C. (2011) Contextualising the crowd in contemporary social science. *Contemporary Social Science*, 6:3, 275-288.

Hoggett, J. and Stott, C. (2010) Crowd psychology, public order police training and the policing of football crowds. *Policing: An International Journal of Police Strategies & Management*, 33 (2). pp. 218-235.

Hoggett, J. and Stott, C. (2010) The role of crowd theory in determining the use of force in public order policing. *Policing and Society*, 20 (2). pp. 223-236.

Stott, C.J., Adang, O.M., Livingstone, A., & Schreiber, M. (2008) Tackling Football Hooliganism: A Quantitative Study of Public Order, Policing and Crowd Psychology. *Psychology Public Policy and Law*. Vol. 14, No. 2, 115-14

Stott, C., Livingstone, A. and Hoggett, J. (2008) Policing football crowds in England and Wales: a model of 'good practice'? *Policing and Society*, 18, 258-281

Stott, C.J., Adang, O.M., Livingstone, A., & Schreiber, M. (2007) Variability in the collective behaviour of England fans at Euro2004: public order policing, social identity, intergroup dynamics and social change. *European Journal of Social Psychology*. 37, 75-100.

Reicher, S., Stott, C., Drury, J, Adang, O., Cronin, P., & Livingstone, A. (2007) Knowledge-Based Public Order Policing: Principles and Practice. *Policing*. 1, 403-415.

Stott, C. & Pearson, G (2006) Football Banning Orders Proportionality and Public Order Policing. *The Howard Journal of Criminal Justice*. 45, 241-254.

Reicher, S., Stott, C., Cronin, P. & Adang, O. (2004) An Integrated Approach to Crowd Psychology and Public Order Policing. *Policing: An International Journal of Police Strategies and Management*. 27, 558-572

Stott, C. J. (2004) Disorderly conduct: hooligans, identity and intergroup dynamics. *Contemporary Issues*. 85, 78-83.

Stott, C. J. & Adang, O.M.J. (2004) 'Disorderly' conduct: social psychology and the control of football 'hooliganism' at 'Euro2004'. *The Psychologist*. 17, 318-319.

Stott, C.J. & Drury, J. (2004) The importance of social structure and social interaction in stereotype consensus and content: is the whole greater than the sum of its parts? *European Journal of Social Psychology*. 34, 11-23.

Curriculum Vitae

Stott, C.J. (2003) Police expectations and the control of English soccer fans at 'Euro2000'. *Policing: An International Journal of Police Strategies and Management*. 26, 640-655

Drury, J, Stott, C., & Farsides, T. (2003) The role of police perceptions and practices in the development of 'public disorder'. *Journal of Applied Social Psychology*. 33, 1480-1500.

Drury, J., Reicher, S. & Stott, C. (2003) Transforming the boundaries of collective identity: From the 'local' anti-road campaign to 'global' resistance? *Social Movement Studies: Journal of Social, Cultural and Political Protest*, 2, 192-212.

Stott, C.J., Hutchison, P. & Drury, J. (2001) 'Hooligans' abroad? Inter-group dynamics, social identity and participation in collective 'disorder' at the 1998 World Cup Finals. *British Journal of Social Psychology*. 40, 359-384.

Drury, J & Stott, C. (2001) 'Bias' as a research strategy in participant observation: The case of inter-group conflict *Field Methods*.13 (1), p.47-67.

Stott, C.J. & Drury, J. (2000). Crowds, context and identity: dynamic categorization processes in the 'poll tax riot'. *Human Relations*. 53, 247-273.

Stott, C.J. & Reicher, S.D. (1998). Crowd action as inter-group process: Introducing the police perspective. *European Journal of Social Psychology*, 28, 509-529.

Stott, C.J. & Reicher, S.D. (1998). How conflict escalates: The inter-group dynamics of collective football crowd 'violence'. *Sociology*, 32, 353-377.

Books and Chapters.

Drury, J., & Stott, C. (Eds.) (in press). *Crowds in the 21st century: Perspectives from contemporary social science*. London: Routledge.

Stott, Clifford, Drury, John and Reicher, Stephen (2012) From prejudice to collective action. In: *Beyond Prejudice: Extending the Social Psychology of Conflict, Inequality and Social Change*. Cambridge University Press, Cambridge, pp. 286-303. ISBN 9780521198165

Drury, J., Reicher, S. & Stott, C. (2012) The psychology of collective action: crowds and change. In B. Wagoner, E. Jensen & J. Oldmeadow (eds) *Culture & Social Change*. Information Age Publishing, Charlotte, NC. ISBN: 978-1-61735-759-6

Reicher, S & Stott, C (2011) *Mad Mobs and Englishmen?: Myths and Realities of the 2011 riots*. London: Constable and Robinson. ISBN: 978-1-78033-532-2.

Curriculum Vitae

Stott, C. (2011) Crowd dynamics and public order policing. In T. Madensen & J. Knutsson (Eds.), *Preventing Crowd Violence*. Boulder, Colorado: Rienner. p.25-46.

Stott, C. & Pearson, G. (2007) *Football Hooliganism, Policing and the War on the English Disease*. London, Pennant Books. ISBN 978-1-906015-05-3.

Reicher, S and Stott, C. (2007) Becoming the subjects of history: an outline of the psychology of crowds . In: Reiss, M ed(s). *The Street as Stage: Protest Marches and Public Rallies Since the Nineteenth Century*. USA, Oxford University Press.

Reicher, S.D., Drury, J., Hopkins, N. & Stott, C (2003) A model of crowd prototypes and crowd leadership. In C. Barker (ed) *Leadership in Social Movements*. MMU Press.

Stott, C.J. & Drury, J. (1999). The intergroup dynamics of empowerment: A social identity model. In P. Bagguley & J. Hearns (eds.), *Transforming politics: Power and resistance*. Basingstoke: Macmillan.

Stott, C.J. (1998). The inter-group dynamics of crowd events. In C. Barker & M. Tyldesley (eds). *Alternative futures and popular protest IV*. Manchester, MMU Press.

Membership of professional bodies.

- Member of the Psychology Section Committee of the British Association for the Advancement of Science 2005-2009.
- Member and Conference Officer, Executive Committee British Psychological Society Social Psychology Section. 2002-2008
- Member of the European Association of Experimental Social Psychology.
- Member of the British Association of Criminology.

Official reports.

Stott, C & Scothern, M. (2012) An observational analysis of the policing of football and protest crowd events in Brighton. Confidential Report to Sussex Police, May.

Stott C, Bradford, B, Pearson, G & Jackson, J. (2012) Police powers to promote and maintain public order: response to the Home Office Consultation on increasing police powers. Unpublished report.

Curriculum Vitae

Stott, C.J. (2009) Crowd psychology and public order policing. Report submitted to the HMIC inquiry into the policing of the London G20 protests.

Stott, C.J. & Hoggett, J (2006) *An analysis of the policing of domestic football in England and Wales*. Report submitted to the Association of Chief Police Officers.

Stott, C.J., Adang, O., Livingstone, A & Schreiber, M. (2006) *Policing, crowd dynamics and public order*. Report submitted to the document archive of United Nations Interregional Crime and Justice Research Institute.

Stott, C.J & Adang, O.M.J. (2005) *Crowd dynamics, policing and 'hooliganism' at 'Euro2004'*. Research Report for the Economic and Social Research Council. Grant reference: RES-000-23-0617

Adang, O.M.J. & Stott, C.J. (2004) *Preparing for Euro 2004: Policing international football matches in Portugal*. A report for the Portuguese Public Security Police.

Stott, C.J., Schreiber, M. & Adang, O.M.J. (2003). *Fanverhalten und Polizeimaßnahmen*. Unveröffentlichter Bericht zur Europäischen Studie über die Beziehungen zwischen Fangruppen und Polizei.

Stott, C. J. & Adang, O. (2003) *Policing Football in the European Union: understanding and managing risk at football matches with an international dimension*. Report to the Public Security Police. Portugal.

Stott, C.J., Adang, O, Pearson, R. & Reicher, S.D (2002) *A European study of the interaction between police and crowds of foreign nationals considered to pose a risk to public order*. First preliminary report of the European study of crowd police relations. Home Office, May 3rd 2002.

Stott, C. J. & Adang, O (2003) *Policing Football in the European Union: Understanding and Managing risk*. Second preliminary report of the European study of crowd police relations. Home Office, September, 10th, 2003.

Stott, C.J. & Drury, J (1998) *A survey of the factors influencing levels of job satisfaction among employees of the Tayside Police Force*. Report. Tayside Police Force.

Keynote speaker.

- Policing ethnic minority communities and the implications for public order. Presentation to the conference 'Multi-cultural society – threat or

Curriculum Vitae

opportunity organised by the North Prefecture of the Estonia Police & Border Guard Board, Tallinn, Estonia. September, 2012.

- Policing football crowds. Presentation to seminar on Special Police Tactics for managing sporting crowds during sporting events where there is a potential for violence with the aim of establishing a national framework. Swedish National Police Board, Hooks Herrgard, Sweden, 12th-13th June, 2012.
- Crowd management during international football tournaments. International Conference – security of sports events in the context of the Polish EU Presidency 2011 and the European Football Championships, Warsaw, Poland, 29th June.
- Crowd management and Supporters Behaviour. Sport and Social Discipline, International Conference on Sport Fan Culture, Katowice, Poland, 6th June.
- Violence in public places: understanding and confronting the social psychological dynamics of football related disorder. International Conference: Violence in Public Places and Institutions, University of Central Lancashire, 25th-27th June, 2009.
- Policing the English Disease at Euro 2004. Conference on Identity and Emotion in Sport: The case of Euro2004. Piaget Institute, Lisbon, 8th-9th May, 2008.
- Theory and Practice: Understanding and Managing the Dynamics of Public Order. Nordic Countries International Seminar, National Police Academy, Stockholm. October, 2007.

Other selected invitations to speak.

- Milgram and Ethics is Psychological Research, Public Understanding of Science Seminar, London School of Economics, January, 2012
- Tackling Public Disorder: Science and the Management of Public Order. Presentation to the Police Superintendents' Association of England and Wales Annual Conference , September 2011.
- Invited presentation to: the Metropolitan Police Conference responding to the HMIC, Wembley Stadium, December 2009.
- Policing Public Order; The case for reform. Presentation to the Police Superintendents' Association of England and Wales Annual Conference 2011, September 2009.

Curriculum Vitae

- ACPOS Public Order Tactical Advisors Seminar, University of Stirling, 24th & 25th August, 2009.
- Small Group Meeting on Crowd Control and Crowd Management, Norwegian Police University College, Stavern, Norway. 10th-12th May, 2009
- Council of Europe Standing Committee Meeting in Lisbon, Portugal, 10th-11th June, 2009.
- CEPOL Conference 'Public Order and Crowd Management: Hooliganism', Portugal, 9th-12th March, 2009.
- Conference on Violence in Football, University of Aarhus, 22nd-23rd January, 2009;
- Panellist and speaker, Natural Born Killers, Science Museum's Dana Centre, 13th January, 2009.
- First European Football Fans' Congress, Emirates Stadium, London, 6th July, 2008.
- National Conference of the Football Safety Officers Association, Barnsley, 2^{7th}-2^{8th} March, 2008
- Policing the Crowd. Invited address to the Conference "New Directions in Offender Profiling", London. January, 2008.
- The ESIM and Conflict Reduction in Football Crowds. Metropolitan Police Public Order Policing Seminar, December, 2007.
- Promoting Positive Cultural Change Among High Risk Fan Groups: A Case Study. European Union, European Commission, Parliament of the EU and UEFA jointly organised High Level Conference, Brussels. November, 2007.
- Crowd Dynamics and Policing Football Matches with an International Dimension. International Champions League Meeting organised by CIV & UEFA. September, 2007.
- Office of the Assistant Commissioner of the Victoria Police to speak at an Engagement Forum on anti-social behaviour, Melbourne, 10th May, 2007.

Curriculum Vitae

- New South Wales Police College 2nd Major Incident (Public Order) Course, Goulburn, September, 2005. This series of presentation has also been produced as a DVD by the NSW Police.
- Regulatory Institutions Network, Research School of Social Sciences, Australian National University. July, 2005.
- School of Psychology, Australian National University. July, 2005.
- School of Psychology, University of Adelaide. August, 2005.
- The Australian Centre for Peace & Conflict Studies, University of Queensland. July, 2005.
- Association of Chief Police Officers National Ground Commanders and Intelligence Officers National Conference, University of Liverpool. July, 2005.
- European Council Working Group on Spectator Violence, Strasbourg. June, 2005.
- Instituto Superior de Ciências Policiais e Segurança Interna (Portuguese National Police Academy), Lisbon, January, 2005.
- Dynamics of Social Change research meeting at the ANU, Canberra. November, 2004
- ACPO U.K. National Ground Commanders Conference, Keel University. July, 2004.
- School of Psychology, University of Natal, Petermaritzburg, South Africa.
- Department of Psychology, Australian National University, Canberra, Australia. (2000)

Selected conference papers.

Stott, C (2012) Understanding the 2011 riots. Presentation at the 2012 British Psychological Society Social Psychology Section Annual Conference, St Andrews, August.

Stott, C (2011) Replicating Millgram: Ethics, identity and the media. Social Psychology Section of the British Psychological Society Annual Conference, University Cambridge, September.

Drury, J., Novelli, D & Stott, C.J. (2011) Disaster Myths and Resilience Beliefs in the Management of Mass Emergencies. Social Psychology Section of the British Psychological Society Annual Conference, University Cambridge, September.

Curriculum Vitae

Stott, C (2010) Policing Psychology, Democracy and Human Rights. Tearing Down the Walls: Rethinking the Political in Political Psychology, Centre for Research in Political Psychology, Queens University, Belfast.

Stott, C (2010) Policing crowd psychology: G20, the HMIC and the Future of Public Order Policing in the UK. British Society of Criminology Annual Conference, University of Leicester.

McDowell, S & Stott, C (2009) Strategies in the maintenance of power. Medium-sized Group Meeting on Collective Action and Social Change: Toward Integration and Innovation Sponsored by the European Association of Social Psychology (EASP), The British Academy (BA), and the Koninklijke Nederlandse Akademie van Wetenschappen (KNAW), 3rd-6th July, 2009, at Apingdam, near Groningen, The Netherlands.

Stott, C. (2007) Psychology and the 'English Disease'. Paper presented at the Conference of the British Association for the Advancement of Science, University of York, September.

Stott, C., Adang, A., Schreiber, M & Livingstone, A (2005) *When hooligans loose their bottle*. Paper presented at BPS Annual Conference, University of Manchester, March.

Stott, C.J. (2005) *The 'hooligan wars' social identity and the importance of legitimacy in the exercise of power*. Paper presented at '18 Years on: Progress in Social Identity Theory'. European Association of Experimental Social Psychology Small-Group Meeting, University of Exeter, July.

Stott, C.J. (2004) *When 'hooligans' loose their bottle: the power of legitimacy in social relations and the ESIM at Euro2004*. Dynamics of Social Change Research Meeting, Australian National University November 2004

Stott, C (2003) *Disorderly conduct: understanding and controlling football hooliganism*. Paper presented at the British Association Festival of Science, Salford University. 12th September.

Stott, C (2002) *The 'hooligan' abroad: media, myth and policing the 'crisis'*. Paper presented at the 7th Annual conference on Investigative Psychology, University of Liverpool.

Stott, C & Adang, O (2002) *The role of intergroup relations in football related disorder*. Paper presented to the BPS Annual Conference, Blackpool, 13th-16th March.

Stott, C.J. (2001) *The dynamics of change: the development of 'public disorder' during the 1990 anti-poll tax demonstration*. Paper presented at the 6th

Curriculum Vitae

International Conference of Investigative Psychology, University of Liverpool.
8th-11th January.

Stott, C.J., Hutchison, P.A. & Davies, B. (1999). *The relationship between comparative context and the normative dimensions of collective action: Social identity and the 'non-violent' crowd*. Paper presented at the British Psychological Society's Social Psychology Section Conference, Lancaster University, 13th-15th September.

Stott, C.J. (1999) *'Hooligans' in Marseilles ? Inter-group context and football related violence during 'France98'*. Paper presented at 'Teams and Fans' the third conference of the Football Studies Group, Madjimba Beach, Queensland, Australia, 15th-18th July.

Stott, C.J. (1998) *The inter-group dynamics of crowd events: understanding the psychology of the poll tax riot*. Paper presented at Alternative Futures and Popular Protest IV Conference, Manchester Metropolitan University, 15th-17th April.

Stott, C.J. & Drury, J. (1997) *The intergroup dynamics of empowerment: a social identity model*. British Sociological Society Annual Conference. University of York, 7th-10th April.

Stott, C.J. (1996) *The inter-group dynamics of 'hooliganism'*. Paper presented Fanatics! Football and Popular Culture in Europe, Manchester institute for Popular Culture, Manchester Metropolitan University, 11-13th June.

Stott, C.J. (1996) *The intergroup dynamics of crowd events*. Paper presented 'Rediscovering the crowd: An international symposium'. De Montfort University, Leicester, 3-5th July.

Relevant Consultancy activity.

- Consultancy to Sussex Police evaluating their policing of protest and football and development and implementation of Protest Liaison Teams, April, 2012.
- Consultant to Her Majesty's Inspectorate of the Constabulary Inquiry in the London G20 Protests.
- Member of the Steering Group responsible for the Development of an International Training Project for Police Match Commanders funded by the European Commission.
- Invited Expert, Meeting: Racism and Discrimination in Sport, European Union Agency for Fundamental Rights, 25th April, 2008.

Curriculum Vitae

- Senior advisor in the development of the use of force strategy and tactics of the Polícia de Segurança Pública for Euro2004 supported by the Portuguese Euro2004 organising committee and Portuguese Ministry of Interior.
- Co-organiser of the 2005 Association of Chief Police Officers National Ground Commanders' and Football Intelligence Officers' National Conference, University of Liverpool, July 2005.
- Ongoing collaborations with U.K. Home Office, Association of Chief Police Officers, and various police forces across the U.K. and internationally.
- Invited expert to the European Council Working Group on Spectator Violence, Strasbourg, June 2005 and the U.K. Home Office Working Group on Football Disorder.
- Advisor on crowd dynamics to the Greek Ministry of Sport, in their preparations for the 2004 Olympic Games.
- On the 20th April, 2005 two proposals based upon my own and a wider body of research were put forward by the Netherlands delegation and accepted by the Police Cooperation Working Party of the Council of the European Union as addendums to the European Union Handbook on International Police Cooperation and Measures to Prevent and Control Violence and Disturbances in Connection with Football Matches with an International Dimension. The first policy was a model of 'Dynamic risk assessment in the context of international football matches' (8241/05). The second policy was focused upon 'Police tactical performance for public order management in connection with international football matches' (8243/05).
- Invited Member of the FA's Consultancy Group for the Restructuring of the England Members Club (The FA's Official Membership Scheme) and an invited consultant scientist F.I.F.A.'s Daniel Nivel Foundation - an organisation set up specifically to tackle the issue of football related 'disorder'.
- I have also acted as a consultant to the F.A. Premier League on the issue of persistent standing in Stadiums. I also have close links with a number of officials from stadiums, football clubs, and the Football Licensing Authority.
- UEFA Tribunal expert witness, Nyon. 8th June. UEFA Headquarters

Curriculum Vitae

Other relevant activities

- Guest Editor Special Edition on crowds of the Journal 'Contemporary Social Science'.
- Consultant Editor of the European Journal of Social Psychology between 2002-2006.
- Visiting Fellow, School of Psychology, Australian National University, 2005.
- Organiser of 'Liverpool2004' the 2004 British Psychological Society's Social Psychology Section Annual Conference.
- Manuscript reviewer for Human Relations, The British Journal of Social Psychology, The Journal of Environmental Psychology and Journal of Investigate Psychology. I have conducted a number of book reviews for the publishers Sage.
- Research grant applications reviewer for the ESRC.
- I am regularly involved in a media activity including appearances on television for Britain from Above, Horizon, BBC news, Channel 4 news and Channel 5 news various Radio news programmes and national newspapers.