COMMITTEE OF HEADS OF UNIVERSITY GEOSCIENCE DEPARTMENTS (CHUGD)

Minutes of the meeting held on Monday 9 May 2005
at the Geological Society, Burlington House, London.
Attendance

Executive Committee
Professor K Whaler (Chair); Professor A Rankin (Vice Chair); Dr JR Andrews (Executive Secretary); Dr D Roberts (Treasurer), Prof J Davidson (Durham), Mrs J Ward (Admin Secretary).

Members

Dr A Hartley (Aberdeen), Prof MJ Hambrey (Aberystwyth), Professor JH Tellam (Birmingham), Professor PW Scott (Exeter), Dr S Egan (Keele), Professor M Lovell (Leicester), Dr H Downes (Birkbeck, London), Professor M Fowler (Royal Holloway, London), Professor T Hurford (University College, London), Dr S Smith (Open), Dr M Anderson (Plymouth), Dr J Whalley (Portsmouth), Dr T Astin (Reading), Dr A Prave (St Andrews), Dr H King (GEES Subject Centre).
Apologies were received from:

Prof M Benton (Bristol), Prof D Edwards (Cardiff), Professor S Harley (Edinburgh), Dr AW Owen (Glasgow), Professor P Corbett (Heriot Watt),  Professor H Pinkterton (Lancaster), Professor B Yardley (Leeds), Dr A Nuttall (Liverpool John Moores), Prof M Warner (Imperial, London), Professor GD Price (University College, London), Professor R Pattrick (Manchester), Dr S Kelly (Open), Dr S Cuthbert (Paisley), Dr M Barker (Portsmouth).
Dr Martin Whiteley was unable to attend and his presentation has been postponed to a later meeting.
181 MINUTES
The minutes of the meeting held on 8 November were approved, subject to the minor correction under attendance: it should read Professor Pinkerton (Lancaster).
182 MATTERS ARISING
(a) Representative from the Geological Society (Minute 169)
Professor David Sanderson (Imperial) had drawn up a report to the Geological Society Council with the recommendations that there should be a full-time Educational Committee again, with a full-time Education Officer.  There are funding issues and job descriptions to be drawn up.  Professor Whaler will continue to liaise.

(b) Executive Membership (Minute 172(d)
It was reported that Professor Yardley had stepped down as “Large Departments Representative” and Professor Richard Pattrick (Manchester) had agreed to take this role on.
(c) Report from ESEF Meeting (Minute 173(a)
ACTION
Professor Whaler to chase up report of summary of meeting.

(d)
Questionnaire on Departments’ Fieldwork Arrangements (Minute 175)
There was a suggestion that it could be illegal to solicit views on how top-up fees will be used, and that it could be judged as a “cartel” if Departments were to fix what we can do.  However, it was stated that as the information is now in the public domain there should be no problems in gathering and circulating it.  
The Committee agreed that Dr Andrews should proceed to gather information, e.g. will departments be using their top-up fees to fund fieldwork? What are their fieldwork costs?  Do departments pay demonstrators and if so, how much? Etc.  The survey should be undertaken across departments and include the number of days, how they are staffed, assessment methods, etc.  It was agreed that the survey should be wide ranging, but limited to indicative rather than precise.

Dr King said it would be useful if the GEES Subject Centre were to have a database/list of fieldwork locations and which Universities go where.  There may be funding for such a database.

ACTION
(a)
Dr Andrews to draft up a questionnaire;

(b)
Dr Andrews and Dr King to liaise with respect to a fieldwork location
database.

183 CHAIR’S REPORT

(a) Executive Committee - Treasurer:  

A plan is in place, news to follow later.

(b) BGA’s Survey on Geophysics Education in the UK
This survey was jointly sponsored by the Geological Society and the Royal Astronomy Society.  The preliminary findings presented included:

(i) Lack of awareness about Geology and Geophysics;

(ii) If more students knew about the subject at school level, then more students might be inclined to take subject at university level;

(iii) Generally happy with education received at university;

(iv) Masters provision: when university courses closed, students didn’t take up places on MSc programmes elsewhere, and no new courses were introduced to replace them, with a resultant dip in the numbers studying for an MSc.

The full report will be available later.

(c) CHUGD’s submission to the Parliamentary Committee on Undergraduate Science Education in England
KAW had submitted CHUGD’s response. The report of the Committee had been published a few weeks before the meeting.   It highlighted a problem with science education in schools putting people off before getting to a degree.

(d) Global Perspectives in Higher Education Survey
The response to the survey was not particularly good.  Members are encouraged to send information to Jackie.  [Please refer to email for list of aims.]

(e) Undergraduate Ambassador Scheme (UAS)
Members received a letter from Dr Alex Brabbs introducing this scheme which helps Departments to set up a credited course module.  Dr Andrews reported that a ‘UAS’ modules was available to Earth and environmental sciences at Southampton.  The emphasis is on teaching in local schools.  He stated that this was a good way to inform schools about Earth Science, and encouraged universities to sign up.  At Southampton the module is run by a ‘champion’, and about 10-20 students signed up.  An interview is conducted to ensure the student is committed.  There is some training in terms of what to expect and how to participate in the process.  It is focussed on secondary education.
Dr Brabbs is keen to promote this scheme within the Earth Science Community and is willing to come and give a presentation to CHUGD.  In the meantime, members of CHUGD are encouraged to check within their own institutions to see if they are already involved in the scheme.

(f) RAE Sub-Panel Development
CHUGD have been asked to comment on the membership of the sub-panel and draft criteria and working method by mid-July.  Professor Whaler will communicate with members via email.  At the same time it is intended to look at international membership, specialist members, and linkage across panels.

(g) BGS-UCAC NERC Budget
There are problems with the BGS/NERC Budget which are likely to impact adversely on the enhanced BGS – University Collaboration Scheme.  Professor Whaler read out a statement from Professor Peter Styles in his capacity as Chair of UCAC and a member of the BGS Board (full statement available on CHUGD website).  CHUGD members will have been aware that there was to have been a Town Meeting to discuss the proposed scheme for increasing funding for University Collaboration with BGS.  This meeting was postponed “so that the detailed implications of the 2004 Spending Review allocation to NERC, announced only very recently, can be fully factored into our plans”.  

Professor Whaler had spoken to David Falvey about this who was not at all happy.  He asked that CHUGD write a reciprocal statement in support of this scheme.  

Members agreed that CHUGD would be hugely disappointed not to have the opportunity to work with BGS and would have liked to have seen this succeed.  However, as nothing was in place, it is difficult to comment.

ACTION
Professor Whaler to write a response along these lines.

(h) ESTA and CHUGD
Dr Andrews tabled a paper which summarised his observations about the ESTA Conference he had attended in Edinburgh last September, and how CHUGD could be involved with ESTA in the future (paper available on CHUGD website).
Professor Whaler felt that Martin Whiteley had been a bit gloomy with respect to the level of interest and participation.  CHUGD members were asked if they felt they would be interested in participating in workshops; would they be prepared to host an ESTA meeting; provide scientific input to science teachers; take up institution subscriptions; advertise courses; write the odd article or two.

ESTA say that it is difficult to promote as a school subject, as CHUGD departments do not require A-level Geology to get on to an Earth Science degree.  Some Departments prefer students with Maths and Physics A-levels rather than a Geology A-level, although some departments take it as an expression of interest.
Teachers are very enthusiastic about attending the ESTA Conference, but are under pressure to meet targets when they go back to their schools.  In response to a question that was asked about what do CHUGD get back in return for advertising in ESTA - there are lots of teachers who are not pure geology teachers, so it’s an opportunity to enthuse to them about our subject.  

In a previous report, Dr King had stated that it had been hard to get ESTA to think about Higher Education, and the timing of the Annual Conference was not good.  She stated that the GEES Subject Centre were happy to help promote good links between CHUGD and ESTA.
The GCSE curriculum appears rather old-fashioned and this would be a good opportunity to become involved with updating the curriculum to enthuse interest.

Resolved: 
That CHUGD should take up a subscription to ESTA and Departments are encouraged to also take up a subscription.

CHUGD were well aware that Earth Science is suffering a decline in undergraduate recruitment and it was suggested that it would be good to see a table showing the number of Universities offering ‘geology’ degrees and the number of students on such degrees over a 10 year period.

It was suggested that there was a need to think about the cohort of students wanting a much broader rather than specialist degree.  

Members agreed that recruitment was an important issue to discuss and that there was a need to establish a strategy to increase or at least halt the decline in numbers.

Professor Whaler responded that she was not really sure what CHUGD could do to improve the numbers.  Dr Andrews stated that a big effort could be made through Chris King’s Keele Unit for outreach to Schools.  A significant sum has been invested in training facilitators to educate science teachers to go out and deliver the subject.  The Unit is also training Earth Science teachers to deliver other areas of the subject.  The Unit is collecting data to show the impact of what it has achieved. 
It was suggested that CHUGD should also talk to Chemists and Physicists to get them enthused, but it is hard to do this.  Effort could be put into linking with equivalent organisations to CHUGD.

There are bits of geoscience in physics, chemistry and geography syllabuses, but ‘Geology’ is becoming invisible and this is a worrying level of anonymity.  There is a need to bring the subject back to the forefront, e.g. people do not make a connection with Tsunamis and Geology.  We will continue to struggle if we only have a focus on AS/A-level Geology.

The Royal Geography Society has given a steer to GEES not to pursue the issue of recruitment.  However Dr King stated that a research project could possibly be undertaken on what the perception of ‘Geology’ is.  GEES will be happy to help do this and will talk to CHUGD in more detail about this.

A lot of effort needs to be put in over the next year.  It would be beneficial to produce ideas that can be used widely rather than just in individual departments.

Recruitment could also be improved if we were to address careers output – what career is a student likely to get after graduating?  This is an additional message we need to get back to Schools.

In summary, we need to influence the curriculum and we should do this through ESTA; we need to get the visibility of Geology back into Schools; and we need to highlight the careers a geology degree can lead on to.

Dr Smith from the Open University stated that they had been asked to participate in a BBC2 programme called “Raw Science” where groups of 5 scientists are dumped in a variety of locations.  This will help to up the perception of science, but they have had difficulty in finding really good geology and geophysics projects.  CHUGD members were asked to let Dr Smith know if they could help.

184 REPORT FROM TREASURER

An amended set of accounts were tabled at the meeting.  Dr Roberts reported that the accounts were in good health, with a surplus of £4k.  Subscriptions remain the same – 45 departments – which include several departments from Ireland.

The £4k needs to be spent and it could, for example, be used to help improve recruitment.  


Recommended:
(a) 
That subscriptions remain at £60.00;

(b) 
That the £4k be used to fund a small project to help with


recruitment.
185 Report from Representative on Fieldwork Safety Training Project
Dr Mattey had emailed a report directly round to members.  In it Dr Mattey summarised the responses he had received to a number of questions that had been posed.  There are a number of further questions which CHUGD members are asked to respond to, e.g. in relation to fieldwork safety training.

Professor Davidson asked a question about risk assessments and whether students take these seriously.  He suggested that this might be followed up by the Fieldwork Safety Project.

It was noted that several Departments had fieldwork safety policies and that it would be useful to have them on the CHUGD web site.  Both Dr Prave and Professor Davidson agreed to send their policies to Jackie for her to put on the CHUGD website.

ACTION
Jackie to put Fieldwork Safety Policies on the CHUGD website.
186 Latest news and developments from the HEA-GEES Subject Centre

Dr King had circulated a paper giving an update.

The Centre is currently running 5 externally-funded projects: Entrepreneurship, Skills & Enterprise: Enhancing the Curriculum in GEES; E-learning; New Approaches to Employability: Corporate/Social Responsibility; Education for Sustainable Development; Creativity in Earth & Environmental Sciences.  This latter project looked at the Benchmark statements and a copy of the working paper is posted on the CHUGD website.
There are a number of small scale projects, one of which is the Fieldwork Safety Project.  GEES will look to see if there is a need for a national training programme, based on the outcome of this project.

Information on projects for next year will be circulated in the next two weeks.

The GEES Subject Centre Annual Conference takes place on 9/10 June in Belfast.  A leaflet was tabled.

Dr King reported that the Centre is also happy to sponsor or co-sponsor other events.

There will be a special edition of Planet about Masters Level Teaching – text, curriculum development, etc.

GEES are looking at working with support staff, e.g. technical, administrative, library.  This will be followed up with a survey on what developments for support staff are needed.

Team Away Day:  Plans for a team away day on 26 April are being discussed.  Ideas currently under discussion include a number of national events (ideas for teaching difficult concepts in the GEES disciplines); department-based activities (working with 6 departments showcasing good practice); a residential workshop (sustainable development for staff and students); special interest groups (research into learning, support staff, Scottish regional group) and a Research Project to develop an understanding of students’ perceptions of the GEES disciplines prior to entering HE

Dr King asked that CHUGD members inform her of any issues/suggestions they might have.
Entrepreneurship:  Dr King would like to receive examples of what students go on to do.  It would be useful to have these examples made available on the GEES website.
External Examiners’ Survey:  In response to a question asked about whether academic staff will need to be qualified to be an external examiner, Dr King responded that there is no formal qualification likely, but there is to be some kind of professional development training offered to “younger” externals.  A study was undertaken last year as a pilot to see what issues needed addressing.

National Teaching Fellowships:  A question was asked about how many of these fellowships had been awarded in our discipline compared to others.  
ACTION
Dr King to find out.

187 ANY OTHER BUSINESS

(a) Bologna Accord:  The Committee agreed that it should be looking at the implications of the Bologna Accord.  Dr Andrews had contacted Professor Paul Ryan (representative of the Irish Government) who was prepared to come along to a CHUGD meeting and make a presentation.
(b) Implications of amalgamation between Departments:  This item is being flagged up for future debate.

ACTION
Members to provide feedback at next meeting.

(c) Who’s who and networking:  Professor Davidson drew attention to the fact that not everyone knows who is who and where they are from.  It was agreed that introductions would be formally done at the next meeting.  It would also help with the minute taking if members were to announce who they were and which University they were from when they addressed the meeting.

(d) Attendance:  Disappointment was expressed at the poor turnout at meetings, considering there are ~40 universities who subscribe to CHUGD.

(e) General Policy: Professor Lovell (Leicester) expressed concern that some departments are “backstabbing” other departments on UCAS days, when in fact we should all be supporting each other.

ACTION
Professor Whaler will email HoDs with these concerns.

188 DATE AND VENUE OF NEXT MEETING
The next meeting will take place on Monday 14 November, The Council Room, The Geological Society, Burlington House, London.

Professor Whaler is finishing her term of office, and Professor Rankin is the new incoming Chair.  He thanked Professor Whaler on behalf of CHUGD for the efforts she had put in over her term of office.  He said it would be a hard act to follow!
PAGE  
1

