
Scottish Science Advisory Council

Minute of the meeting held on 19 March 2009 at 10:00am, at

Scottish Crop Research Institute, Invergowrie, Dundee
Present:

Professor Anne Glover (Co-Chair), Professor Stuart Monro (Co-Chair), Professor Alan Bundy,
Dr Karen Jervis, Professor Julie Fitzpatrick, Professor Andy Porter, Professor Ian Ritchie,
Dr Barbara Spruce, Professor Joyce Tait, Professor Ian Underwood, Professor Graham Wren, Professor Mike Ferguson, Professor Bob Tooze, Dr Avril Davidson and Anna Milne (Minute Secretary).

For item 5: Dr Howard Marriage, Entrepreneur in Residence, University of Edinburgh
For item 8: Professor Peter Gregory, Chief Executive, SCRI
Items 1:
Welcome, Apologies and Introductions

1.
Professor Glover opened the meeting and welcomed the Council members. She conveyed apologies from Professor Steve Beaumont, Professor Jim McDonald, Professor Stuart Reid, Professor Peter Morgan, Professor Chris van der Kuyl and Professor Roland Wolf.
2.
Professor Glover gave special thanks to Professor Peter Gregory and the Edinburgh Consortium for Rural Research (ECRR) for hosting the meeting at the Scottish Crop Research Institute (SCRI) in Invergowrie. Professor Glover announced that Professor Monro would be taking over as Scientific Director of ECRR in October when the current Chair Professor Chris Browitt stepped down.
Item 2:

Minutes of the last meeting 11 December 2008
3.
The SSAC agreed and approved the minute of the last SSAC meeting as an accurate record of the meeting held on 11 December 2008.
Review of Action Points Arising from the meeting held on 11 December 2008
4.
 The SSAC discussed progress with the action points arising from the last meeting.

Item 3: Matters Arising
Maintaining Contact with the Strategic Board
5.
Professor Glover reported that Sir John Elvidge had responded to the Co-Chair’s letter of the 20 February, which highlighted how SSAC could continue to assist Strategic Board. It was agreed that there would be an annual meeting between SSAC and Strategic Board which would help to promote ongoing interaction between SSAC and Strategic Board.
6.
Professor Glover reported that since the last meeting where Professor Bundy had had discussions with a member of Strategic Board about technologies for assisted living, subsequent meetings had taken place with Scottish Government officials around a possible workshop/seminar later in the year which would bring together a range of stakeholders including, academia, industry and government to discuss the issues and opportunities for Scotland.
Scotland’s Science Strengths

7.
Professor Glover reported that the Office of the Chief Scientific Adviser (OCSA) was developing a document on “Scotland’s Science Strengths” which would be non technical and in plain English. The document would highlight high level headings and specific science nuggets covering the range of Scotland’s science strengths, which Ministers could draw on when giving speeches.

Item 4:

Chair’s Update

Professor Glover updated the SSAC on a range of issues:

Science Campaign “Do Something Creative. Do Science”

8.
Professor Glover reported that the Scottish Government campaign “Do Something Creative. Do Science” campaign had been launched on 24 February at Trinity High School in Edinburgh. The campaign would run for ten weeks initially using online advertising, radio and outdoor poster sites across Scotland. The campaign is primarily targeted at 14-17 year olds who are making decisions on what to study after school. She noted that the campaign was trying to improve how science is viewed by young people by showing young people the creative opportunities that a science-related career can offer.
Science Debate in Parliament Thursday 19 March 2009

9.
Professor Glover reported that a debate on Science would be taking place in the Parliament on Thursday 19 March 2009. Fiona Hyslop, Cabinet Secretary for Education and Lifelong Learning would be giving the opening and closing speeches.
Science Engagement Forum

10.
Professor Glover reported that her office had organised a Science Engagement Forum on 21 January 2008. The event brought individuals and organisations who are involved in science engagement together and explored how science engagement could be done better and how the community could operate in a more joined up way.

Professor John Beddington Visit

11.
Professor Glover reported that Professor John Beddington, UK Chief Scientific Adviser, visited Edinburgh on the 16-17 February. The visit was organised by the Royal Society of Edinburgh and ECRR. She noted that Professor Beddington had met a number of senior scientists including Directors of the Research Pooling initiatives and some members of the SSAC as well as with a number of early career scientists. Professor Glover reported that Professor Beddington had also met with a number of Scottish Government senior officials including the Permanent Secretary, a number of Director Generals and Chief Scientific Advisers in Health and Rural Affairs and the Environment.
Professor Adrian Smith Visit
12.
Professor Glover reported that Professor Adrian Smith, Director General Science and Research, at the UK Department of Innovation, Universities and Skills (DIUS) had visited Scotland on 24-25 February 2009.
Cabinet Secretary Meeting with Professor Ian Diamond
13.
Professor Glover reported that Fiona Hyslop, Cabinet Secretary for Education and Lifelong Learning had had a teleconference meeting with Professor Ian Diamond, Chair of the Research Councils UK (RCUK). The meeting arose from Cabinet Secretary’s wish to increase dialogue with the UK research councils, following her meeting with SSAC.

Science Seminars for Government in Scotland
14.
Professor Glover reported that the first Science Seminar for Government in Scotland had taken place on 23 January. The seminars are funded by the Office of the Chief Scientific Adviser and are organised independently for Government by a core Committee, Chaired by Professor Geoffrey Boulton. The topic of the first seminar was “What Informatics can do for Scotland”. She explained that the seminars were designed to provide Government with a coherent and accessible narrative and discussion about new science issues and their potential implications for government and society. Professor Glover highlighted that Professor Alan Bundy was a member of the core organising Committee. Professor Bundy reported that the feedback from the seminars had been excellent.

Visit to the National Library of Scotland
15.
Professor Glover reported that she had recently visited the National Library of Scotland and had been very impressed by their excellent collections including the famous John Murray archive.

Professor Monro updated the SSAC on a range of issues:
16.
Professor Monro and the SSAC members congratulated Professor Glover on the award of her CBE for services to environmental science.
Science Advisory Committees

17.
Professor Monro reported that he had attended an event, hosted by Professor John Beddington, for Chairs of Science Advisory Committees and Councils. He commented on the number of these bodies and the range of topics which they covered. He commented that structures were much simpler in Scotland, but added that many of these bodies reported to the UK Government and the devolved administrations.

The Met Office
18.
Professor Monro reported on a meeting that the SSAC Co-chairs had held with the Met Office’s Chief Adviser to Governments in Scotland and Northern Ireland, Alex Hill. They had explored the role of the Met office in engaging with schools, business and society more generally.
The Big Bang

19.
Professor Monro reported on a meeting he had Co-Chaired with Sir Anthony Cleaver, Chairman of the Engineering and Technology Board (ETC). The ETB has been leading on the development of the Big Bang event
, the first national fair celebrating young people’s achievements in science and engineering. The event was held in London in early March. The organisers would like to take this event round the country, with a proposal to bring it to Scotland in 2011 and to get Scottish students much more engaged with UK activities. Professor Monro highlighted that this was an excellent way to raise the profile of science activities in Scotland to a wide audience and could create an umbrella for many of the activities that are already taking place across Scotland.
Science Education

20.
Professor Monro highlighted a couple of events in which he had recently taken part, the SSERC leadership event for heads of Faculty in schools or aspiring heads and the ASE Scotland conference where he had addressed the closing session on “Breaking down Barriers” within the new curriculum.
Animal Bioscience

21.
Professor Monro reported on a meeting the Co-chairs had attended with Scottish Enterprise’s report on Opportunities for Animal Health for Scotland.
Life Science Dinner

22.
Professor Monro commented that he had attended the annual life science dinner and that he had been most impressed by the size and diversity of the community and of the contribution it is making to the economy of Scotland.
Item 5: Presentation by Dr Howard Marriage on Biologics
23.
Professor Monro introduced Dr Howard Marriage and colleagues who had requested the opportunity to discuss their proposal for a new Biologics Drug Discovery Centre with the SSAC - a joint initiative involving the Universities of Edinburgh, Dundee and Aberdeen.

24.
Dr Marriage made a short presentation to the SSAC covering a number of issues including, what are biologics? why are they important? and the aims of a Scottish Biologics Facility. He outlined a number of opportunities and challenges and invited the SSAC to discuss the proposal. Following a wide ranging discussion Professor Monro thanked Dr Marriage and colleagues for their presentation and agreed to provide them with formal feedback from the SSAC.
Item 6: Parliamentary Event for MSPs
25.
Professor Monro reported that on a number of occasions SSAC had discussed the idea of holding a small event to engage with MSPs, which would help to raise the profile of the SSAC and of science in Scotland. The Council then had a wide ranging discussion on how to make an event on science attractive to MSPs. The SSAC agreed to progress organising an event in the Scottish Parliament.
Item 7: Science for Scotland – A strategic Framework for Science
26.
SSAC agreed discussion on Item 7 would be held over to a future meeting.

Item 8: Impact of Science on the Economy: The Socio-economic Impact Assessment of SCRI Group Research and Products. Presentation by Professor Peter Gregory

27.
Professor Glover introduced Professor Peter Gregory, Director of SCRI and thanked him for hosting the SSAC meeting at SCRI.

28.
Professor Gregory explained that SCRI was Scotland’s leading research institute focused on plants and their interaction with the environment especially agroecosystems. The mission of SCRI is to conduct excellent research in plant and environment sciences. He explained that SCRI’s vision is to deliver innovative products, knowledge and services that enrich the life of the community and to address issues of public good including sustainability and high quality, healthy food.

29.
He explained that in 2007, SCRI commissioned DTZ to undertake a socio-economic impact analysis and to determine how well SCRI’s economic impact compared with other comparable organisations. Professor Gregory reported that the next stage in the process would be to examine in more detail the environmental and international impacts of SCRI research.
Discussion
30.
Following a number of questions and a wide ranging discussion around some of the issues raised in Professor Gregory’s discussion Professor Glover thanked Professor Gregory for his presentation and for hosting the SSAC meeting at SCRI.
Item 9: Updates on ongoing work
R&D in Business Report

31.
Dr Davidson reported that the R&D report was now complete and was ready for publication.
Animal Bioscience Report

32.
Professor Fitzpatrick reported that the Animal Bioscience report was now complete and would be published on the SSAC website.
Science Nuggets

33.
Professor Monro thanked the members who had already contributed to the science nuggets. He reported that the work was almost completed and that the completed document would be sent to LTS to help them look at the linkages between discipline areas.
34.
Professor Monro reported that Ms Hyslop was hosting a Science Education Summit on 5 May 2009. The Summit would be chaired by Sir Andrew Cubie and would bring together a wide range of teachers and other interested parties from the wider science, education and business communities.
SSAC Review of the CST Report – Strategic Decision Making for Technology Policy
35.
Professor Wren reported that the group had met to examine the CST report on Strategic Decision Making for Technology Policy. He noted that the working group had looked at the CST short list, of twenty four technologies, to identify technologies that were of relevance and importance to Scotland. The group had then considered if there were any areas missing that should be included, the group had agreed to include Marine Energy. Professor Wren reported that the next stage would be to circulate the revised shortlist around the SSAC members for their views and then for the working group to consider each of these topics and its importance to Scotland in the next five years using the framework developed by CST. Professor Wren explained that the final stage would be for the working group to consult with a range of stakeholders before determining, which technologies it deemed likely to be of greatest importance to Scotland.
Horizon Scanning Workshop

36.
Dr Davidson reported that the Horizon Scanning Workshop would take place on 27 May at the Teacher Building in Glasgow. The event would be facilitated by a company called Tribal.
Sustainable Energy Cradle to Grave – a methodology for evidence based policy making

37.
Professor Tooze reported that the working group had met on the 24 February for an initial scoping meeting. The group agreed that this was a very cluttered landscape with a lot of activity and that SSAC had to ensure it was making a valuable contribution and not duplicating work that already exists.

38.
He reported that the group had agreed that it would be best to approach this piece of work using a staged/modular approach. It was agreed that the first stage would be to undertake a literature review to examine reports and methodologies, which already existed and which might be relevant in a Scottish context. The group had agreed that this first piece of work would be crucial to allow the SSAC to steer the future direction of this study. Professor Tooze reported that researchers from the ETP would assist SSAC with this first stage of desk research to review recent, current and proposed activity. Professor Tooze asked SSAC members if they were content with the proposed approach and if they were content for the working group to proceed. SSAC agreed.

IP Management and Wealth Creation from the Life Sciences

39.
Professor Ferguson reported that the scoping meeting for the IP management and wealth creation from the life sciences work programme would take place on 15 May 2009.
Proposal to Host a Seminar on Assisted Living

40.
Professor Bundy reported that Scottish Government were very interested in the issue of assisted living and were about to publish a report “Evaluation of the Telecare Development Programme – Final Report”. He reported that following discussions with Government officials it was clear that SSAC could have a role in providing early warning of technological developments relevant to telecare and to act as a bridge between the key players: academia, industry and Government. Professor Bundy reported that a good way for SSAC to initiate this bridging role was for the SSAC to organise a seminar, facilitating the key players to meet up. Professor Bundy asked SSAC for its support for this proposal, including some contribution to the cost. SSAC agreed.

Item 10: Any other Business

New SSAC Website

41.
Professor Glover reported that the new SSAC website was now live and could be viewed at the existing web address www.scottishscience.org.uk
Visit by John Swinney Cabinet Secretary, Finance and Sustainable Growth to BigDNA Ltd 12 May

42.
Dr Jervis noted that John Swinney would be visiting BigDNA Ltd on 12 May 2009.

Item 11: Date of the next meeting

The next SSAC meeting would be held on 11 June 2009 at Thales in Glasgow.

SSAC Secretariat - April 2009
� � HYPERLINK "http://www.thebigbangfair.co.uk" ��www.thebigbangfair.co.uk�

PAGE
1

