
SSAC Meeting Wednesday 5 September 2012

Scottish Government, Victoria Quay, Leith,

EDINBURGH, EH6 6QQ

Attending:
Professor Muffy Calder

Dr Chris Masters

Dr John Brown

Professor David Cumming

Professor Ian Diamond

Mr Stuart Farmer

Professor Jim Hough

Professor Julian Jones

Mrs Angela Mathis

Professor Jon Oberlander

Professor George Salmond

Professor Robert Winston

Diane Strachan, Head SSAC Secretariat

Eipa Choudhury, SSAC Secretariat

Apologies:
Professor Ian Boyd

Professor Nigel Brown

Dr Russell Greig

Professor Jason Reese

Professor Marion Scott
External Attendees for Items:
3.
Gerry Donnelly, Scottish Government

5.
Ian Ritchie, former SSAC member

5.
Ian Underwood, former SSAC member

8.
Colin McKerchar, BBC Scotland
1.
Welcome and apologies

1.
Professor Calder welcomed members to the meeting. She accepted apologies from Professor Ian Boyd, Dr Russell Greig, Professor Marion Scott, Professor Nigel Brown and Professor Jason Reese.
2.
Discussion on SSAC Future Workplan
2.
Professor Calder introduced this session to consider areas of future work for the SSAC following on from the discussion at the June meeting. She proposed that SSAC focus its efforts on science topics and be a source of advice and information for Government on the emerging ‘hot topics’ in science where these could potentially have an impact for Scotland.
3.
Prof Calder saw the ‘hot topics’ as being a useful tool for discussions with government colleagues and she presented some further work that she had completed on some of the topics. She then sought advice from members on where there may be gaps in the current list. Members suggested that areas such as life sciences, synthetic biology and advances in genomics may be candidates for future inclusion in the list.

4.
In discussion, it was clear that there are two distinct areas which may need highlighted to SG; firstly, those areas where there are key technology developments (where expertise is not necessarily within Scotland) which may have a significant impact for public policy and secondly, highlighting areas of science and technology where Scotland has a strong expertise and which therefore offer an opportunity for Scotland. Prof Calder noted that the first group would fall within the ‘hot topics’ and the second would be likely to be picked up within a future Science Strategy for Scotland.
5.
In order to develop the ‘hot topics’ concept further, it was agreed that members would be allocated a topic from the list to flesh out more of the detail on the topic.

6.
Prof Calder then led a short discussion about the potential involvement of the SSAC in the development of the Scottish Government’s new Science Strategy for Scotland. SSAC agreed that it would be useful for them to feed into the process. Prof Calder noted that this would be discussed in more detail at the December meeting.
3.
Discussion on National Data Linkage Centre
7.
Professor Calder introduced this item and suggested that this was an example which demonstrated her proposed future strategy approach for how SSAC could provide scientific advice in the future. This discussion followed on from the discussion at the June meeting when Sara Grainger from the Scottish Government gave a presentation outlining the background and proposal for a National Data Linkage Centre (NDLC) for Scotland. Prof Calder noted that since then SSAC had submitted a formal response to the SG consultation: A Scotland- wide Data Linkage Framework for Statistics and Research.
8.
Professor Calder introduced Gerry Donnelly, National Data Linkage Centre Programme Manager, in the Scottish Government who gave a update on the timeline for the National Data Linkage Centre (NDLC) for Scotland. He noted that SG in partnership with others has set up a Data Linkage Steering Group which is putting together the strategy and guiding principles for data linkage for the next 20 years. The NDLC will bring together everything that is being done on data linkage. There will also be an associated privacy service and the current privacy advisory committee will be expanded. He emphasised that the data linkage will be for statistical and research purposes only and that there had been the mis-perception that the project would be creating a massive database which it would not. He also noted that the name had been changed from ‘centre’ to ‘service’ in part to counteract this.
9.
Mr Donnelly noted that it was hoped that the National Data Linkage Service would be operational by December 2013, this meant that there would be a further consultation on proposals for the service by January 2013. In the meantime, they are looking at current ‘Pathfinder’ projects to find good examples of what works well. Other work will include working with data owners to improve existing data sets and governance arrangements based on existing principles. Mr Donnelly said that he would like to keep SSAC informed as work progresses and bring any issues to meetings as they arise where SSAC may be able to offer advice. SSAC could also help the team to engage with the wider research community and make them aware of the project.

10.
Professor Calder thanked Mr Donnelly for his very informative presentation. In discussion, a number of issues were raised including:

· who would have access to the data and whether there will be a charge;
· ethics surrounding data linkage;
· difficulties associated with merging different data sets;
· inclusion of private datasets (such as those from commercial organisations); and
· public acceptability of data linkage and the importance of a considered communication strategy for the service.

4.
Proposal for an SSAC Update Report
11. Professor Calder introduced a short paper outlining a proposal that SSAC produce a short update report following each meeting. In discussion, members agreed that this would be a useful process to complete and it could help to raise the external profile of the Council.
12. Members agreed that greater use could be made of the SSAC website to publicise SSAC activities. A couple of members noted that the language of the report should reflect the target audience and the report needs to be current and up to date.
ACTION: 23.5 Professor Calder and Dr Masters to draft the first report.
5.
SSAC Innovation Report
13. Dr Masters introduced the next session looking at the draft SSAC Innovation report and welcomed back former SSAC members Ian Ritchie and Ian Underwood for a detailed discussion on the report’s recommendations.

14. There was a broad general acceptance of the thrust of the report recommendations. A number of points were raised in discussion regarding certain recommendations.
15. It was agreed that issues raised in discussion would be considered and fed into a further draft of the Innovation report. Dr Masters noted that, given members broad agreement, the intention would be not to bring further drafts of the report back to the Council for further discussion. It was agreed that a final report for publication would be agreed by co chairs.
7. Proposal for SSAC Meeting Updates

16. Dr Chris Masters opened up a discussion to members to suggest ideas for relevant dinner speakers for the forthcoming meetings. Members suggested a number of potential guest speakers.

17. After the December meetings members agreed to have the future meetings at a set location.
8. Minutes and Matters Arising

18.
The SSAC agreed the minutes of the SSAC meeting on 13 June subject to the correction of a few minor typographical errors.

19.
Dr Masters noted that the co-chairs would be attending the December meeting of the Council of Science and Technology (CST) as observers.
9.
Chair’s/Members Update
20.
Members updated colleagues on topics of interest from their areas.
10.
Media Update (including a discussion on BBC Science Programming)
21.
 Professor Calder welcomed Colin McKerchar, Talent manager for BBC Scotland factual Programming. She opened the session by asking if SSAC members had any interesting items that may have a media interest.

22. Professor Calder then invited Colin to explain about the new science talent recruitment programme that the BBC was planning to undertake. He explained that much of the BBC’s scientific and factual programming has moved out of London to Glasgow and BBC Scotland are looking to attract and sustain this programme base here. As the BBC doesn’t have a science-specific recruitment programme, they are looking to recruit individuals who have been scientifically trained for a 6-month training programme in broadcasting which could help to widen the pool of science production managers from which they could recruit. Colin sought advice from members about who would be the key people that he should approach to progress this. He was interested in making the BBC more connected with Scottish science and scientists generally.
23. Colin also asked the SSAC to suggest any science stories- not only small pieces for Ken but bigger stories for the factual unit.

11.
Any other business.

24.
No other business was discussed.

12.
Date of Next Meeting
25.
The next SSAC meeting would be held on the 4 and 5 December in Glasgow. Further details will be confirmed in due course.
SSAC Secretariat
September 2012
PAGE
1

